MATSEC EXAMINATIONS BOARD

SEC EXAMINATIONS 2012 STATISTICAL REPORT

MATSEC SUPPORT UNIT UNIVERSITY OF MALTA

February 2013

FOREWORD

This report is the twelfth in a series of annual statistical reports that started in 2001. Before that date some of the data relating to registrations and results of the SEC examinations used to be published in the MATSEC Newsletter. The main purpose of the annual reports is to record in some detail the registrations for the May and September sessions of the examination, the results obtained, as well as information about revision of papers, access arrangements, distribution of marks in oral language examinations and coursework components in the various subjects. Wherever possible, some analysis by gender and type of school is also included.

Among the notable data from the 2012 examinations are that the total registrations amounted to 7295 candidates of which 4087 were 16-year-olds. When compared to previous years, the numbers of total registrations are fluctuating and generally decreasing mainly due to the decrease in population. The 16-year-old candidates represent 82.6% of the number of children born in 1996. Compared to previous years, the percentage of candidates from the 16-year-old cohort is also fluctuating but it has always been more than 80% since 2005. Similar trends can be worked out by accessing the statistical reports since 2004 which are available on the MATSEC website.

Interestingly, in 2012, when only passes with Grades 1 to 5 are considered, 13.3% of the 16-year-old cohort obtained passes in 11 to 14 subjects, another 43.2% obtained passes in 6 to 10 subjects, 28.5% obtained passes in one to five subjects, while 15.0% did not obtain any passes with these grades. However, many candidates in the latter group obtained passes with Grades 6 and 7 in a number of subjects. Gender differences in favour of girls are evident in almost all areas of the examination, including registrations for examinations in the three sciences. Registrations and results are also analysed by type of school: state junior lyceum and state area secondary, church and independent. Future reports will refer to state colleges rather than separate junior lyceums and area secondary schools.

This report would not have been possible without the dedication of many persons: examiners; all the staff at the MATSEC Support Unit; the members of the Access Disability Support Committee, which processes requests for access arrangements; and the staff at the Department of Examinations at Floriana, who look after many of the logistical tasks.

The actual compilation of this report required the careful attention of Margaret Borg, Leander Borg and Martin Micallef for the retrieval of data, Bernice Cutajar and Joanne Grech for typing text and tables, and Margaret Borg for checking the data. These persons deserve special thanks for their dedication, care and interest.

Professor Frank Ventura Chairman, MATSEC Examinations Board February 2013

LIST OF CONTENTS

	Executive Summary	V
1.0	Introduction	1
1.1	Background	1
1.2	Administrative Information	2
1.3	Requests for Special Arrangements	4
1.4		4
1.5	Coursework	5
1.6	Practical Examinations	5
1.7	Revision of Papers	6
1.8	Examiners' Reports	7
2.0	Registration May 2012	8
3.0	Results May 2012	20
4.0	Registration September 2012	51
5.0	Results September 2012	54
6.0	Passes in 2012	60
7.0	Conclusion	64
Refer	ences	65
Appei	ndices	66
A:	Regulations	67
B:	Time-tables	72
C :	Registration Forms	74
D:	Application Form for Revision of Papers	78
E :	Special Arrangements Form	81
F:	Aural/Oral Examinations: Application Form for Examiners	84

LIST OF TABLES

Table 1.1:	Registrations 1994-2012	2
Table 1.2:	Aural Examinations	4
Table 1.3:	Oral Examinations	4
Table 1.4:	Number of Examiners for Orals	5
Table 1.5:	Physical Education Practical Examinations	6
Table 2.1:	Registration by Year of Birth and Gender	8
Table 2.2:	Registration by Subject and Gender	8
Table 2.3:	Registration by Subject, School Type and Gender	10
Table 2.4:	Registration for Paper IIA and IIB by Subject and Gender	11
Table 2.5:	Registration for Paper IIA and Paper IIB by Type of School and Gender	12
Table 2.6:	Registration of SEC Candidates by Locality in Malta	13
Table 2.7:	Registration of SEC Candidates by Locality in Gozo	15
Table 2.8:	Number of Subjects Registered by 1996 Cohort	15
Table 2.9:	1996 Cohort – Science Subjects	16
Table 2.10:	1996 Cohort – Foreign Languages	16
Table 2.11:	Registration of Requests for Special Arrangements by Presenting Condition	17
Table 2.12:	Registration of Requests for Special Arrangements for Paper IIA and IIB by Subject	18
Table 2.13:	Registration of Private Candidates in the Subjects with a Coursework Component	18
Table 2.14:	Registration for Revision of Papers	19
Table 3.1:	Results by Subject and Gender for Paper IIA and IIB	21
Table 3.2:	Results of the 1996 Cohort by Subject and Gender	25
Table 3.3:	Results by Subject, Gender and Type of School for Paper IIA and IIB	29
Table 3.4:	Number of Passes by the 1996 Cohort	45
Table 3.5:	Results of the Oral Component in Languages	46
Table 3.6:	Results of the Coursework Component in Specific Subjects	48
Table 3.7:	Results of Revision of Papers	49
Table 3.8:	Results of the Dyslexic Candidates	50
Table 3.9:	Results of the Other Candidates who Requested Special Arrangements	51
Table 4.1:	September Registration by Year of Birth and Gender	52
Table 4.2:	September Registrations by Subject and Gender	52
Table 4.3:	September Registration by Subject, School Type and Gender	53
Table 4.4:	September Registration of the 1996 Cohort	54
Table 4.5:	September Registration for Revision of Papers	54
Table 5.1:	September Results by Subject for Paper IIB	55
Table 5.2:	September Results by of the 1996 Cohort	56
Table 5.3:	September Results by Subject and Type of School for Paper IIB	57
Table 5.4:	September Results of Revision of Papers	59
Table 5.5:	Review of Grades: May – September 2012	60
Table 6.1:	SEC Passes in 2012	61
Table 6.2:	SEC Passes 2012 of the 1996 Cohort	63
Table 6.3:	Number of Candidates with Six Passes (Grades 1-5) in May 2012	64
Table 6.4:	Number of Candidates with Six Passes (Grades 1-5) in September 2012	64
Table 6.5:	Number of Candidates with Six Passes (Grades 1-5) in 2012	65

EXECUTIVE SUMMARY

This document reports on the SEC examination sessions of 2012. It gives an overview of the administration of the examination and then reports on the registration and results data of the main session in May and the supplementary session in September.

Administration Information

- In May 2012, there were 7,295 candidates (3,390 males and 3,905 females). In September 2012, there were 2,122 candidates (1,017 males and 1,105 females). In total, 29.1% of the candidates 30.0% of the male candidates and 28.3% of the female candidates) who applied for the May session sat for one or more examinations in the September supplementary session.
- The May registrations as well as the administration of the examination centres in May and September were the responsibility of the Examinations Department, Floriana.
- The written examinations of the main session were held between 23rd April and 31st May. The supplementary session was held from the 3rd to the 6th September 2012.

May Registrations

- The largest number of registrations, in total and for males and females separately, belonged to the 1996 cohort. This is the cohort that turned sixteen in 2012. In total, 82.7% of the children born in 1996 (N=4,944) registered for SEC examinations in 2012. In particular, 80.3% of males (N=2,555) and 85.2% of females (N=2,389) registered for SEC examinations in 2012.
- The largest numbers of registrations were recorded for Mathematics (5,359), English Language (5,326), Maltese (4,950), Religious Knowledge (3,987) and Physics (3,911).
- In 2012, candidates taking Paper I and IIA could qualify for grades 1 to 5. Previously, the tendency for larger numbers of candidates to register for Paper IIB rather than Paper IIA was evident in several large entry subjects such as English Language, Environmental Studies, Italian, Mathematics, Physics and Social Studies. In 2012, the proportion of candidates opting for Paper IIA is more than 50% in 30 subjects and more than 40% in the other three: Design & Technology, Mathematics and Social Studies.
- The analysis by educational sector indicated that in the case of boys' and girls' Church schools and the Junior Lyceums, the numbers of registrations for Paper IIA were generally higher than those for Paper IIB.
- The analysis by locality indicated that there were 6,655 candidates registered in Malta and 645 registered in Gozo. This year the localities are grouped by region. The largest number of candidates came from the Northern Harbour region.
- The registration data of the 1996 cohort showed that it was most common for candidates (21.3%) to register for 10 subjects. Although overall there were almost equal numbers of males and female candidates (2,051 and 2,036 respectively), more male 16-year-old candidates registered for 12 or more subjects. There were also more males than females who registered for a small number of subjects.
- In 2012, there were 496 candidates who were granted special arrangements.

May Results

- All the available grades (1-7) were awarded in the different subjects with the exception of subjects with very small entries.
- With regard to the results of the 1996 cohort, one observation is that in certain subjects there were significantly more females who obtained Grade 1 than males (e.g. Computer Studies, English Literature, German, Maltese, Religious Knowledge and Social Studies). In the same session, there were more males than females who obtained a Grade 1 in Business Studies, Economics, Physical Education and Mathematics.
- Males from Church schools consistently obtained higher grades compared to males from other educational sectors. Females from Church schools and from the Junior Lyceums generally obtained comparable grades.
- When considering Grades 1 to 7 obtained by candidates of the 1996 cohort, (N=4,087), it was observed that 598 (14.6%) obtained passes in 11 to 14 subjects, 2,179 (53.3%) in 6 to 10 subjects, 1,082 (26.5%) in 1 to 5 subjects and 228 (5.6%) did not pass in any subject. When only Grades 1 to 5 are considered, 542 (13.3%) obtained passes in 11 to 14 subjects, 1,766 (43.2%) in 6 to 10 subjects, 1,166 (28.5%) in 1 to 5 subjects and 613 (15.0%) did not pass in any subject.
- There were 1.3% of the total registrations that requested a revision of papers. Of the 567 requests for a revision of papers, 16 had their grade revised upwards. This means that, following the May 2012 session, 2.8% of the requests resulted in a higher grade.

September Session

- There were 29.1% of the May candidates who registered for a re-sit in one or more subjects in the Supplementary session. There were less than half of the eligible candidates (i.e. those who were absent or obtained Grades 6, 7 and U in May) who reapplied for the examinations in the September session. The percentages of eligible candidates who registered were as follows: English Language (43.3%), Mathematics (44.9%), Maltese (40.7%), Physics (36.7%), Biology (33.3%) and Chemistry (9.2%). Note that candidates could only register for one science subject and only if they had obtained grades 6, 7 or U in all three subjects in the May session.
- The September results indicated that the numbers of candidates who managed to upgrade their May result in this session varied in the different subjects. In particular, the following percentages of candidates from those who applied for the September session managed to obtain Grades 4 or 5 in the following subjects: English 28.6%, Maltese 30.6%, Mathematics 20.7%, and Physics 18.1%.
- In 2012, excluding subjects with less than three candidates, the mean pass rate overall was 77.4% when Grades 1-7 are considered, and 64.7% when passes with Grades 1-5 are considered.
- Following the 2012 SEC examination session, 43.5% of infants born in 1996 (N=4,944) obtained passes in the required subjects and were therefore eligible for entry into Form VI. In particular, 37.1% of males born in 1996 (N=2,555) and 50.4% of females born in 1996 (N=2,389) obtained the necessary passes at the end of secondary education that qualified them for entry into Form VI for further studies.

MATSEC EXAMINATIONS BOARD SEC EXAMINATIONS 2011

SECTION 1.0: INTRODUCTION

1.1 Background

The Matriculation and Secondary Education Certificate (MATSEC) Board was set up in 1991. It is responsible for external examinations at two levels: (a) the Secondary Education Certificate (SEC) examination, which replaced the General Certificate of Education Ordinary Level (GCE O-level) offered by English examination boards, and (b) the Matriculation Certificate examination which replaced the GCE A-levels offered by English examination boards.

The SEC system of examinations became fully operational in 1994. Registration for this examination is restricted to students in their final year of compulsory schooling and other students aged sixteen years and over. The SEC examination is intended to provide an opportunity for all students finishing secondary school education to obtain external certificates for the subjects studied at school. The 1992 SEC brochure suggests that "The SECE is suitable for almost the whole ability range" (page 9). Therefore, while only about 20% of students in each age cohort used to sit for the English GCEs, the SEC examination is intended to cater for about 80% of the cohort of school-leaving age.

The SEC examination reflects local educational developments, including the promulgation of the Education Act (1988) and a National Minimum Curriculum for the various levels of education. It therefore aims to:

- emphasize achievement rather than selection
- give importance to subjects that did not make up the core 'academic' curriculum
- cater for a wider ability range of students
- widen access to post-secondary and tertiary education to put Malta on a par with European levels. (Sultana, 1999).

The MATSEC Board has emphasized that the SEC examination dovetails with the National Minimum Curriculum introduced in Malta in 1988 (Sultana, 1998). In fact, its brochure advertising the SEC examination declares that this examination complements the requirements of the National Minimum Curriculum by providing a common assessment system of an impartial standard, applying examinations appropriate for students with different abilities and incorporating recent trends in educational thinking (page 1).

The fundamental principle of the SEC examination is that it should enable candidates to demonstrate what they know and can do rather than expose their shortcomings (Ventura & Murphy, 1998). This philosophy led to the introduction of papers at two levels of difficulty and candidates being asked to select the appropriate level for their ability in each subject when they register for the examination.

For all subjects, Paper I is common to all students, and falls within the ability range of all candidates. In most cases, it includes an aural / oral / practical / coursework component. Paper II entails a choice. Paper IIA has more demanding questions than Paper I. It is designed for the more academically able students, and is targeted at those who expect high achievement and who want to proceed to higher qualifications in the subject. Paper IIB has less demanding questions. Up to the year 2001, candidates who opted for Paper I and Paper

IIA qualified for Grades 1 to 4. The results of candidates who did not obtain at least a Grade 4 remained unclassified (U). Candidates who opted for Paper I and Paper IIB qualified for Grades 4 to 7. The results of candidates who did not obtain at least a Grade 7 remained unclassified (U) (SEC brochure, 1992, page 9). From 2002, the range of grades awarded for Paper I and IIA has been extended. It now ranges from Grades 1 to 5. In effect, Grades 1 to 5 give students access to Form VI, while lower grades enable students to apply for courses in some post secondary institutions, and employment in a range of occupations (Sultana, 1998).

The following table shows the numbers of candidates registering for SEC examinations from 1994 to present.

Table 1.1: Registrations 1994-2012

	abic 1.1. Regis		
Year	Total	Males	Females
1995	5803	2686	3117
1996	6009	2733	3276
1997	6835	3145	3690
1998	7303	3386	3917
1999	7754	3559	4195
2000	7962	3660	4302
2001	7628	3568	4060
2002	7978	3832	4146
2003	7764	3584	4180
2004	7861	3560	4301
2005	8038	3664	4374
2006	7983	3727	4256
2007	7942	3617	4325
2008	7879	3633	4246
2009	7378	3424	3954
2010	7492	3535	3957
2011	7177	3342	3835
2012	7295	3390	3905

The present document reports on the 2012 SEC examination. It gives an overview of the administration aspect of the examination and then goes on to report on the registration and results data of the main session in May and the supplementary session in September.

1.2 Administrative Information

The regulations of the Secondary Education Certificate examination 2005 are presented in Appendix A.

2012 May Session

The timetable for the May session was issued in mid-October 2011 (see Appendix B). Registration for the examinations took place between 9th and 20th November 2011 (see Appendix C). Late applications were received between the 5th and the 7th January 2012. All applications were received at the Examinations Department, Floriana and the Examinations Centre, Victoria, Gozo. They were processed by the Examinations Department, Floriana. There were 7295 candidates who registered for the examinations (3390 males and 3905 females).

The written examinations took place between 28th April and 30th May 2011.

The following subjects were offered for examination:

Accounting, Arabic, Art,

Biology, Business Studies, Classical Culture & Civilisation,

Chemistry, Commerce, Computer Studies,
Design and Technology**, Economics, English Language,
English Literature, European Studies,
French, Geography, Graphical Communication,

German, Greek, History,
Home Economics, Italian, Latin,
Maltese, Mathematics, Physical Education*, Religious Knowledge, Russian,

Social Studies, Spanish, Textiles and Design.

The results of these examinations were posted on 11th July 2012. This year, there were 6644 (91.1%) candidates who had given their mobile phone number on registration, and these received their result by sms as well.

Registration for revision of papers took place between 20th and 26th July 2012, at the MATSEC Office, University of Malta (see Appendix D).

2011 September Session

The timetable for the September session was posted on the website in mid-October 2011 (see Appendix B).

Registration for the examinations took place between the 20th and the 26th July 2012. All applications were received and processed by the MATSEC Support Unit, University of Malta. There were 2,122 candidates who registered for the examinations (1017 males and 1105 females).

The examinations were held between 3rd and 6th September 2012. The following subjects were offered for examination:

Biology, Chemistry, Physics, English Language, Maltese, Mathematics

Note: In September 2012 candidates could only register for Paper I and Paper IIB. They could register for English Language, Maltese and Mathematics only if they were absent or had obtained Grades 6, 7 or U in the May session. Furthermore, they could only register for one of Biology, Chemistry or Physics and only if they had not obtained at least Grade 5 in one of the three subjects.

The results of these examinations were published on 24th September 2012. In this session, there were 2025 (95%) candidates who received their result by sms as well.

Registration for revision of papers took place on 4th October 2012 at the MATSEC Support Unit, University of Malta.

^{*} Offered for the first time in 2004.

** Offered for the first time in 2008.

1.3 Requests for Special Arrangements

Requests for special arrangements during MATSEC examinations were received during the period of registration. Candidates needed to fill in a special form (see Appendix E). This year, there were 526 applications for special arrangements. These requests were considered by the Access Disability Support Committee of the University of Malta and 496 were accepted.

1.4 The Aural/Oral Examinations

Table 1.2 shows the dates of the aural examinations:

Table 1.2: Aural Examinations

Subject	Date
Arabic	23 March 2012
English Language	24 March 2012
French	14 April 2012
German	23 March 2012
Italian	21April 2012
Russian	23 March 2012
Spanish	23 March 2012

Table 1.3 shows the dates of the oral examinations:

Table 1.3: Oral Examinations

Subject	Dates
Arabic	20, 23, 24 March 2012
English Language	26-29 March and 2, 3 April 2012
French	26-29 March and 2, 3 April 2012
German	20, 23, 24 March 2012
Italian	12, 13, 16-19 April 2012
Maltese	12, 13, 16-19 April 2012
Russian	20, 23, 24 March 2012
Spanish	20, 23, 24 March 2012

In Malta, the aural/oral examinations were held at the following schools:

Maria Assumpta Girls' Secondary School, Hamrun.

Maria Regina Girls' Junior Lyceum, Blata l-Bajda.

Dun Guzepp Zammit Brighella Boys' Junior Lyceum, Hamrun.

Vincenzo Bugeja Boys Secondary School, St Venera.

St Theresa Girls Junior Lyceum, Imrieħel.

In Gozo, the examinations were held at the Examinations Centre, Victoria. A call for applications was issued in November 2011 in order to recruit teachers for the aural/oral examinations (see Application Form in Appendix F). Teachers are only considered to be examiners for one subject. They are selected according to experience and qualifications. Due to certain shortages, a second call for applications was issued in January 2012.

Table 1.4 shows the numbers of examiners involved in the different subjects:

Table 1.4: Number of Examiners for Orals

Table 1.1. Number of Examiners for Orals													
Subject	Malta	Gozo	Total										
Arabic	1	0	1										
English Language	41	8	49										
French	15	3	18										
German	6	3	9										
Italian	15	5	20										
Maltese	38	8	46										
Russian	1	0	1										
Spanish	4	2	6										
Total	121	29	150										

1.5 Coursework

There were 13 SEC subjects that had a coursework component in 2012. These were:

Art, Biology, Business Studies,

Chemistry, Computer Studies, Design and Technology,

Environmental Studies, European Studies, Geography, Home Economics, Physical Education, Physics,

Textiles and Design.

The coursework marks from the schools were to reach the MATSEC Support Unit by 16th March 2012. Moderation by the Markers' Panels of the above subjects took place in the month of April 2012. The Chairpersons of the respective panels were asked to collect copies of the school assessment result sheets from the MATSEC Support Unit before proceeding to the schools for the moderation of the coursework. This year, moderation was limited to a sample of schools per subject.

The coursework of the private candidates was to be submitted to the Examinations Department, Floriana and the Examinations Centre, Victoria, Gozo between 5th and 16th March 2012. Chairpersons of the respective subjects were asked to collect the coursework of the private candidates from the MATSEC Support Unit. The Markers' Panels of the subjects under consideration were responsible for marking the coursework of the private candidates.

It is important to note that candidates could have been called for an interview in relation to the work presented for the coursework component of the subjects under consideration.

1.6 Practical Examinations

In 2012, the Art examination took place between the 26th and 28th May 2012.

In the practical component of the SEC Physical Education examination (part of Paper I), candidates had to opt for three different Areas out of four. In each of these three Areas, candidates had a number of activities to choose from. The four Areas and the possible choices were the following:

- Area 1: Games one activity from Basketball, Football, Handball and Netball.
- Area 2: Gymnastics and Dance Activities one activity from Artistic Gym 1 (two different vaults and one floor sequence), Artistic Gym 2 (one sequence on parallel bars and one floor sequence), Rhythmic Gym (two different sequences: one with ribbon and one with ball) and Educational Dance (two contrasting dances).
- Area 3: Athletics one running activity (100m or 800m), one jumping activity (high jump or long jump) and one throwing activity (shot put or discus).
- Area 4: Swimming three strokes from Breaststroke, Butterfly, Backstroke or Front Crawl.

Table 1.5 below presents details of these examinations:

Table 1.5: Physical Education Practical Examinations

Activity	Venue	Date
Football	University Sports Hall	13-22 Mar
Badminton	University Sports Hall	13-22 Mar
Handball	University Sports Hall	13-22 Mar
Netball	University Sports Hall	13-22 Mar
Artistic Gym 2	University Sports Hall	13-22 Mar
Rhythmic Gym	University Sports Hall	13-22 Mar
Educational Dance	University Sports Hall	13-22 Mar
Swimming	University Swimming Pool	1, 4, 5, 6
		June
Athletics	St Aloysius College Athletics	13-22 Mar
	Track	

1.8 Revision of Papers

Candidates who are not satisfied with the grade awarded to them in any subject may register for the service of a Revision of Papers. Information about the registration period is posted to the candidates with their result slip. For each subject, an additional examiner is appointed to review the cases of the candidates who ask for a Revision of Papers. A brief report on the performance of the candidate is written in each case. This is forwarded to the candidate. A fee of €34.94 per subject is paid on registration. This fee is refundable in

cases where the Board of Examiners recommends a change in the original grade. This year, there were 567 requests for Revision of Papers after the May session and 89 further requests after the September session.

1.9 Examiners' Reports

For each subject, the Chairperson of the Markers' Panel was required to write an Examiners' Report on the performance of the candidates on the examination. The information for this report is usually compiled from the different markers involved in the process. This report provides statistical data on the grades awarded and gives detailed feedback on the performance of the candidates. This year, these reports, complemented with copies of the respective examination papers, were published in December 2012. They were circulated to all schools and also to the University Library as well as the Public Libraries in Malta and Gozo. These reports are available on the MATSEC website http://www.um.edu.mt/matsec

SECTION 2.0: REGISTRATION MAY 2012

Table 2.1 provides information about the candidates who registered for the May session.

Table 2.1: Registration by Year of Birth and Gender

Cohort*	Males	Females	Total
1997	2	2	4
1996	2051	2036	4087
1995	612	676	1288
1994	232	314	546
1993	100	161	261
1992	69	93	162
Pre-1992	324	623	947
Total	3390	3905	7295

^{*} By Year of Birth

In total, there were 7,295 candidates who registered for SEC examinations in May 2012 (3,390 males and 3,905 females). The largest numbers of registrations, in total, and for males and females separately, belonged to the 1996 cohort. This is the cohort that turned sixteen in 2012. There were 4,944 infants born in 1996. This means that 82.7% of the children born in 1996, 80.3% of males (N=2,555) and 85.2% of females (N=2,389) registered for SEC examinations in 2012.

Table 2.2 below provides information on how many candidates, males and females, registered for the different subjects in May 2012.

Table 2.2: Registration by Subject and Gender

Subject Subject	Males	Females	Total
Accounting	424	605	1029
Arabic	9	21	30
Art	275	456	731
Biology	471	998	1469
Business Studies	259	278	537
Chemistry	366	459	825
Commerce	12	2	14
Computer Studies	793	453	1246
Classical Culture & Civilization	1	0	1
Design and Technology	254	55	309
Economics Economics	155	99	254
English Language	2590	2736	5326
English Literature	1259	1614	2873
Environmental Studies	982	1036	2018
European Studies	20	99	119
French	575	964	1539
Geography	177	89	266
German	196	182	378
Graphical Communication	514	134	648
Greek	1	1	2
History	168	74	242
Home Economics	268	616	884
Italian	995	1030	2025
Latin	1	1	2
Maltese	2473	2477	4950
Mathematics	2544	2815	5359
Physical Education	276	128	404
Physics	2025	1886	3911
Religious Knowledge	1952	2035	3987
Russian	7	6	13
Social Studies	634	1010	1644
Spanish	94	163	257
Textiles & Design	2	25	27

Table 2.2 shows the variability in the number of registrations for the different subjects. The subjects with the largest numbers of registrations were Mathematics, English Language, Maltese, Religious Knowledge and Physics. Notably, larger numbers of females than males registered for Accounting, Art, Biology, Chemistry, European Studies, French, Home Economics, Social Studies, Spanish and Textiles and Design. Larger numbers of males than females registered for Computer Studies, Design and Technology, Economics, Geography, Graphical Communication, History and Physical Education.

Table 2.3 overleaf shows the numbers of registrations, for males and females, from the different educational sectors. This table shows that the number of registrations varied within the particular sectors for different subjects. They also varied across the different sectors for particular subjects. In general, the largest numbers of registrations belonged to schools from two sectors: Junior Lyceums and Church Schools.

Table 2.3: Registration by Subject, School Type and Gender

Subject	Junior	Lyceum	Area Se			Schools	<u> </u>	endent		condary		e Cand.	Gozo	Schools	Gozo Priv	vate Cand.
J. C.	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
Accounting	1	19	0	1	208	233	70	47	14	22	105	240	20	15	6	28
Arabic	0	5	4	1	0	1	3	11	1	0	1	3	0	0	0	0
Art	63	117	70	62	46	129	38	74	6	13	37	31	13	26	2	4
Biology	64	244	34	26	195	363	91	123	19	80	32	84	34	75	2	3
Business Studies	110	184	38	29	59	0	16	1	8	5	15	13	13	44	0	2
Chemistry	27	123	23	3	191	198	68	72	9	16	15	15	33	31	0	1
Classical Culture & Civilization	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
Commerce	0	0	0	0	0	0	0	0	1	0	0	1	11	0	0	1
Computer Studies	175	171	94	15	329	177	98	26	15	6	33	5	48	53	1	0
Design and Technology	83	50	92	3	35	0	1	0	2	0	8	0	33	2	0	0
Economics	1	3	0	0	108	71	21	10	4	2	6	8	15	5	0	
English Language	484	804	463	291	736	643	227	188	31	68	431	488	183	203	35	51
English Literature	328	704	73	4	554	549	190	171	9	14	33	22	71	149	1	1
Environmental Studies	221	554	175	86	367	230	129	89	7	7	25	18	58	50	0	
European Studies	11	63	0	0	0	20	0	0	7	3	1	1	0	12	1	0
French	76	311	42	17	329	426	59	99	4	8	21	33	44	68	0	
Geography	45	31	19	13	61	6	20	29	10	7	9	3	13	0	0	
German	32	86	19	11	94	34	14	10	6	0	9	18	22	23	0	
Graphical Communication	100	69	76	7	247	0	28	24	6	2	12	7	44	25	1	0
Greek	0	0	0	0	0	0	0	1	0	0	1	0	0	0	0	
History	36	29	29	1	46	8	19	18	3	2	25	7	10	9	0	0
Home Economics	80	276	90	90	30	114	15	27	4	6	13	26	35	76	1	1
Italian	208	352	182	99	356	333	71	53	19	19	69	83	87	83	3	
Latin	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	-
Maltese	493	807	438	270	731	635	203	168	80	79	313	287	180	198	35	33
Mathematics	481	813	438	228	727	636	226	188	97	193	376	505	178	198	21	54
Physical Education	54	44	48	8	96	37	42	29	6	4	24	6	6	0	0	1
Physics	449	803	329	155	697	439	196	134	52	64	142	105	156	173	4	
Religious Knowledge	413	734	298	174	714	618	199	155	22	21	171	137	125	176	10	
Russian	2	1	1	1	0	0	2	2	0	0	2	2	0	0	0	
Social Studies	165	458	112	96	235	335	16	22	13	11	53	61	38	21	2	6
Spanish	34	85	14	10	15	1	0	4	4	13	17	31	10	16	0	
Textiles & Design	1	10	0	10	0	0	0	0	1	0	0	5	0	0	0	0

Table 2.4 provides a breakdown of the registration information by subject for Paper IIA and Paper IIB separately. (The percentages of registrations for Paper IIA and IIB for each subject are presented in Table 3.1 in the following section).

Table 2.4: Registration for Paper IIA and IIB by Subject and Gender

Males Females Total													
A	IIA 309	11B	11A 422	11B	731	IIB							
Accounting				183		298							
Arabic	7	2	15	6	22	8							
Art	171	104	296	160	467	264							
Biology	348	123	641	357	989	480							
Business Studies	121	138	165	113	286	251							
Chemistry	309	57	389	70	698	127							
Classical Culture & Civilization	1	0	0	0	1	0							
Commerce	10	2	1	1	11	3							
Computer Studies	494	299	306	147	800	446							
Design & Technology	99	155	40	15	139	170							
Economics	129	26	71	28	200	54							
English Language	1289	1301	1585	1151	2874	2452							
English Literature	780	479	1090	524	1870	1003							
Environmental Studies	597	385	692	344	1289	729							
European Studies	9	11	81	18	90	29							
French	394	181	674	290	1068	471							
Geography	112	65	61	28	173	93							
German	113	83	123	59	236	142							
Graphical Communication	377	137	99	35	476	172							
Greek	0	1	0	1	0	2							
History	107	61	49	25	156	86							
Home Economics	116	152	413	203	529	355							
Italian	535	460	567	463	1102	923							
Latin	0	1	1	0	1	1							
Maltese	1136	1337	1491	986	2627	2323							
Mathematics	1072	1472	1093	1722	2165	3194							
Physical Education	169	107	103	25	272	132							
Physics	1133	892	1113	773	2246	1665							
Religious Knowledge	1062	890	1312	723	2374	1613							
Russian	3	4	4	2	7	6							
Social Studies	255	379	514	496	769	875							
Spanish	58	36	110	53	168	89							
Textiles & Design	1	1	12	13	13	14							
1 CAUTES & DESIGN	1	1	12	13	13	1+							

From the year 2002, the range of grades for Paper IIA was extended from Grades 1 - 4 to Grades 1 - 5. Previously, the tendency for larger numbers of candidates to register for Paper IIB rather than Paper IIA was evident in several large entry subjects. In 2012, the proportion of candidates opting for Paper IIA is more than 50% in 30 subjects and more than 40% in the other three subjects: Design and Technology, Mathematics and Social Studies.

Table 2.5: Registration for Paper IIA and Paper IIB by Type of School and Gender

Subject	Junior Lyceum					Area Secondary				urch					enden		•	st-Sec		ry			Cano	r	G	ozo S	chool	S	Gozo Private Cand.			
	Ma	les	Fem	ales	Ma	Males Females			Ma	les	Fem	ales	Ma	les	Fem	ales	Ma	les	Fem	ales	Mal	les	Fem	ales	Ma	les	Fem	ales	Mal	les	Fem	ales
	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB	IIA	IIB
Accounting	0	1	18	1	0	0	0	1	172	36	179	54	53	17	36	11	7	7	4	18	65	40	162	78	10	10	12	3	2	4	11	17
Arabic	0	0	2	3	3	1	0	1	0	0	1	0	3	0	10	1	0	1	0	0	1	0	2	1	0	0	0	0	0	0	0	0
Art	42	21	93	24	30	40	16	46	39	7	93	36	27	11	58	16	2	4	4	9	26	11	20	11	4	9	10	16	1	1	2	2
Biology	31	33	189	55	22	12	3	23	178	17	273	90	74	17	97	26	9	10	15	65	9	23	21	63	25	9	41	34	0	2	2	1
Business Studies	56	54	127	57	6	32	1	28	43	16	0	0	9	7	0	1	0	8	0	5	0	15	0	13	7	6	37	7	0	0	0	2
Chemistry	18	9	101	22	15	8	0	3	175	16	182	16	61	7	63	9	6	3	9	7	6	9	8	7	28	5	25	6	0	0	1	0
Classical Culture & Civ.	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Commerce	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	9	2	0	0	0	0	0	1
Computer Studies	77	98	118	53	22	72	0		286	43	134	43	74	24	18	8	2	13	1	5	7	26	3	2	26	22	32	21	0	1	0	0
Design & Technology	38	45	40	10	25	67	0	3	22	13	0	0	0	1	0	0	1	1	0	0	3	5	0	0	10	23	0	2	0	0	0	0
Economics	1	0	3	0	0	0	0	0	94	14	56	15	16	5	7	3	3	1	0	2	4	2	4	4	11	4	1	4	0	0	0	0
English Language	230	254	618	186	96	367	29		603		534	109	187	40	162	26	1	30	8	60	87		126	362	84	99	107	96	1	34	1	50
English Literature	103	225	449	255	23	50	1		443		421	128	141	49	134	37	0	9	1	13	12	21	6	16	58	13	78	71	0	1	0	1
Environmental Studies	92	129	411	143	40	135	4	82	330	37	171	59	91	38	71	18	0	7	1	6	5	20	6	12	39	19	28	22	0	0	0	2
European Studies	7	4	54	9	0	0	0	0	0	0	15	5	0	0	0	0	2	5	0	3	0	1	1	0	0	0	11	1	0	1	0	0
French	27	49	220	91	15	27	3	14	262		311	115	43	16	75	24	1	3	3	5	12	9	15	18	34	10	47	21	0	0	0	2
Geography	19	26	27	4	7	12	4	9	56	5	6	0	13	7	23	6	5	5	1	6	5	4	0	3	7	6	0	0	0	0	0	0
German	13	19	68	18	7	12	2	9	69	25	22	12	9	5	7	3	1	5	0	0	2	7	9	9	12	10	15	8	0	0	0	0
Graphical Comm.	70	30	61	8	42	34	3	4	210	37	0	0	21	7	15	9	2	4	0	2	5	7	3	4	27	17	17	8	0	1	0	0
Greek	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
History	19	17	21	8	16	13	0	1	43	3	4	4	15	4	15	3	1	2	0	2	7	18	2	5	6	4	7	2	0	0	0	0
Home Economics	49	31	246	30	24	66	11	79	18	12	88	26	9	6	21	6	0	4	2	4	4	9	4	22	12	23	40	36	0	1	1	0
Italian	100	108	228	124	49	133	17	82	271	85	213	120	39	32	33	20	5	14	5	14	27	42	39	44	44	43	30	53	0	3	2	6
Latin	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0
Maltese	187	306	660			358	9		606		516	119	123	80	119	49	10	70	9	70		261		231	78	102	120	78	0	35	2	31
Mathematics	132	349	438	375	80	358	2	226	575			241	153	73	131	57	4	93	2	191	51	325	29	476	77	101	96	102	0	21	0	54
Physical Education	32	22	38	6	12	36	0	8	81	15	30	7	31	11	29	0	4	2	3	1	8	16	3	3	1	5	0	0	0	0	0	0
Physics	172	277	524		87	242	7		609	88	368	71	155	41	101	33	8	44	5	59		112	20	85	72	84	88	85	0	4	0	13
Religious Knowledge	180	233	592	142	59	239	6	168	586	128	468	150	125	74	118	37	6	16	3	18	39	132		100	67	58	86	90	0	10	2	18
Russian	1	1	0	1	0	1	0	1	0	0	0	0	1	1	2	0	0	0	0	0	1	1	2	0	0	0	0	0	0	0	0	0
Social Studies	32	133	266	192	15	97	4	92	171	64	196	139	6	10	12	10	4	9	2	9	13	40	19	42	14	24	15	6	0	2	0	6
Spanish	19	15	60	25	8	6	3	7	15	0	1	0	0	0	3	1	1	3	8	5	12	5	24	7	3	7	8	8	0	0	3	0
Textiles & Design	0	1	6	4	0	0	2	8	0	0	0	0	0	0	0	0	1	0	0	0	0	0	4	1	0	0	0	0	0	0	0	0

Table 2.5 presents the registration information by subject, for Paper IIA and IIB, for males and females, from the different educational sectors. In the boys' and the girls' Church Schools and Junior Lyceums, the numbers of registrations for Paper IIA were generally higher than those for Paper IIB.

Tables 2.6 and 2.7 provide information about the localities in Malta and Gozo of the SEC candidates. As expected, the numbers of registrations from Malta were significantly higher than those from Gozo (6655 and 645 respectively). The data for Malta presented in Table 2.6 is grouped by region and locality. The data for Gozo presented in Table 2.7 is listed by locality only.

Table 2.6: Registration of SEC Candidates by Locality in Malta (Page 1 of 2)

Locality	Males	Females	Total
Southern Harbour	583	715	1298
Birgu	12	14	26
Bormla	23	32	55
Blata l-Bajda	1	1	2
Fgura	103	139	242
Floriana	12	17	29
Isla	13	21	34
Kalkara	38	34	72
Luqa	41	43	84
Marsa	21	27	48
Paola	61	61	122
Santa Luċija	23	28	51
Tarxien	58	86	144
Valletta	26	40	66
Xgħajra	14	18	32
Żabbar	137	154	291
Northern Harbour	950	1011	1961
Birkirkara	168	183	351
Fleur-de-Lys	1	4	5
G`Mangia	13 10		23
Gżira	43	48	91
Hamrun	63	56	119
Ibraġġ	15	23	38
Kappara	9	19	28
Msida	54	57	111
Pembroke	73	65	138
Pieta`	21	24	45
Qormi	124	136	260
San Ġiljan	54	62	116
San Ġwann	94	108	202
Santa Venera	42	52	94
Sliema	86	81	167
St Andrews	4	0	4
Swatar	15	10	25
Swieqi	61	62	123
Ta' Xbiex	10	11	21

13

Table 2.6: Registration of SEC Candidates by Locality in Malta (Part 2 of 2)

Locality	Males	Females	Total
South Eastern	539	633	1172
Birżebbuġa	79	102	181
Għaxaq	28	41	69
Gudja	31	24	55
Kirkop	29	26	55
Marsascala	105	131	236
Marsaxlokk	25	39	64
Mqabba	34	36	70
Qrendi	18	25	43
Safi	17	21	38
Żejtun	81	100	181
Żurrieq	92	88	180
Western	510	535	1045
Attard	99	107	206
Baħrija	10	6	16
Balzan	32	27	59
Dingli	41	53	94
Iklin	51	55	106
Lija	26	24	50
Mdina	0	1	1
Mrieħel	2	4	6
Mtarfa	32	26	58
Mtahleb	1	0	1
Rabat	62	60	122
Siġġiewi	75	81	156
Żebbuġ	79	91	170
Northern	532	642	1174
Baħar iċ-Ċagħaq	5	8	13
Buġibba	24	21	45
Burmarrad	6	8	14
Gharghur	14	11	25
Madliena	14	16	30
Manikata	3	4	7
Mellieħa	53	78	131
Mġarr	15	34	49
Mosta	178	243	421
Naxxar	116	125	241
Qawra	30	28	58
San Pawl il-Baħar	62	53	115
San Pawl tat-Tarġa	5	3	8
Xemxija	7	10	17
Total	3114	3541	6655

Table 2.7: Registration of SEC Candidates by Locality in Gozo

Locality	Males	Females	Total
Fontana	9	8	17
Għajnsielem	14	40	54
Għarb	13	16	29
Għasri	4	3	7
Kerċem	10	19	29
Marsalforn	8	7	15
Munxar	7	6	13
Nadur	39	53	92
Qala	14	23	37
San Lawrenz	5	3	8
Sannat	20	30	50
Santa Luċija	2	2	4
Victoria	63	63	126
Xagħra	25	49	74
Xewkija	30	33	63
Xlendi	3	0	3
Żebbuġ	10	14	24
Total	276	369	645

Table 2.8 and Table 2.9 provide registration information on the 1996 cohort. Most of these candidates were in their final year of secondary education in 2011-12.

Table 2.8: Number of Subjects Registered by the 1996 Cohort

No. of Subjects	Males	Females	Total
14	2	1	3
13	37	4	41
12	119	60	179
11	294	438	732
10	306	564	870
9	388	361	749
8	232	199	431
7	184	97	281
6	122	77	199
5	84	67	151
4	109	58	167
3	98	56	154
2	53	41	94
1	23	13	36

Table 2.8 provides information on the number of subjects registered by the 1996 cohort. This year the range of subjects was from 1 to 14. The largest category of candidates registered for 10 subjects. This was the largest category overall (21.3%) and for females (27.7%). The largest category of males registered for nine subjects (18.9%). It is interesting to note that although overall there were more female than male candidates (3905 and 3390 respectively), there were more male candidates who registered for 12 or more subjects. There were also more males than females who registered for a small number of subjects.

Table 2.9 and Table 2.10 provide information on the registration numbers of the 1996 cohort for specific subjects. Table 2.9 focuses on the science options whereas Table 2.10 focuses on the languages.

Table 2.9: 1996 Cohort - Science Subjects

Subject	Males	Females	Total
One Science Subject	1261	1202	2463
Biology only	31	196	227
Chemistry only	3	2	5
Physics only	1227	1004	2231
Two Science Subjects	157	246	403
Biology and Chemistry	4	31	35
Biology and Physics	96	187	283
Chemistry and Physics	57	28	85
Three Science Subjects	269	352	621
Biology, Chemistry and Physics	269	352	621

Table 2.9 shows that the largest category of candidates registers for one science subject. Although similar numbers of males and females opted for Physics as their one science subject, most of the candidates who registered for Biology only were females. The largest category of candidates opting for two sciences registered for Biology and Physics. The majority of these candidates were females. In 2012, 15.2% of 1996 registrations opted for the three sciences. Considering the whole cohort, 12.6% of infants born in 1996 registered for the three sciences: 10.5% of males and 14.7% of females.

Table 2.10: 1996 Cohort - Foreign Languages

Table 2.10: 1996 Conort - Foreign La	inguages
Subject	Total
One Language	2378
Arabic	5
French	891
German	215
Italian	1156
Russian	1
Spanish	110
Two Languages	608
Italian and Arabic	1
Italian and French	445
Italian and German	64
Italian and Russian	1
Italian and Spanish	30
German and Arabic	1
German and Russian	2
German and Spanish	7
French and Arabic	7
French and German	25
French and Spanish	25
Three Languages	23
French, German and Spanish	2
French, Spanish and Russian	1
German, Russian and Spanish	1
Italian, French and German	13
Italian, French and Spanish	6

Table 2.10 shows that with regard to foreign languages, most candidates registered for one foreign language. Italian was the most popular option among these candidates. Among the candidates who registered for two foreign languages, Italian and French were by far the most popular. In comparison, there were very few candidates who opted for three foreign languages.

Table 2.11 shows the frequency distribution by presenting condition of the candidates who made requests for special arrangements.

Table 2.11: Number of Requests for Special Arrangements by Presenting Condition

Condition	2012
ADD/ADHD	92
ADD/ADHD/SpLD/Dyslexia	90
Aspergers/Autism/PDD	12
Dyspraxia/Handwriting Difficulties	4
Hearing Impairment	10
Learning Difficulties	65
Neurologial/Physical/Mobility/Spasticity/Cerebral Palsybiopa responsive	11
dystonia	
Medical Conditions including (Diabetes, hydrocephalus)	16
Psychiatric/Emotional Difficulties (OCD, anxiety/panic attack, EBD)	11
Specific learning difficulty/dyslexia	158
Speech Impairment (Including stammer)	7
Visual Impairment	5
Others (Colour Blindness, fainting, injuries, palmar hydrosis)	9
Dyscalculia	2
ADD/ADHD Hearing Impaired	1
Last minute Injuries	3
Total	496

Applications by students with special needs are processed by the Access Disability Support Committee of the University of Malta that decides on appropriate arrangements so that these students are enabled to take the examinations. In 2012, special arrangements included extra time, rest periods, modified papers, large print, provision of amanuenses, communicators and readers as well as special instructions to examiners of oral components, invigilators and paper markers.

Table 2.12 indicates the subjects that candidates who made requests for special arrangements registered for. This table shows whether these candidates opted for Paper IIA or IIB in particular subjects.

Table 2.12 shows that, as in the case of the overall registrations (see Table 2.2), the largest numbers of registrations were for English Language, Mathematics, Maltese, Religious Knowledge and Physics. There were higher registrations for Paper IIB than for Paper IIA in the majority of the subjects.

Table 2.12: Registration of Requests for Special Arrangements for Paner IIA and IIB by Subject

for Paper IIA and IIB by Subject											
Subject	Paper IIA	Paper IIB	Total								
Accounting	12	19	31								
Arabic	0	1	1								
Art	54	51	105								
Biology	33	47	80								
Business Studies	10	12	22								
Chemistry	20	8	28								
Computer Studies	22	51	73								
Design & Technology	14	28	42								
Economics	1	3	4								
English Language	104	300	404								
English Literature	65	87	152								
Environmental Studies	43	75	118								
European Studies	4	2	6								
French	16	22	38								
Geography	9	10	19								
German	4	11	15								
Graphical Communication	35	25	60								
History	9	9	18								
Home Economics	40	64	104								
Italian	47	89	136								
Maltese	84	295	379								
Mathematics	77	321	398								
Physical Education	17	31	48								
Physics	78	200	278								
Religious Knowledge	84	218	302								
Social Studies	23	64	87								
Spanish	5	9	14								
Textiles and Design	0	2	2								

Table 2.13: Registration of Private Candidates* in the subjects with a coursework component

Subject	Malta	Gozo	Total
Art	68	6	74
Biology	116	5	121
Business Studies	28	2	30
Chemistry	30	1	31
Computer Studies	38	1	39
Design and Technology	8	0	8
Environmental Studies	43	2	45
European Studies	2	1	3
Geography	12	0	12
Home Economics	39	2	41
Physical Education	30	0	30
Physics	247	17	264
Textiles and Design	5	0	5

^{*} Private candidates include those who carry over their coursework mark from a previous session.

Currently, as explained in Section 1.6, the coursework of private candidates is marked by the Markers' Panels of the particular subjects. Table 2.13 above shows the numbers of private candidates registered for the subjects with a coursework component.

Table 2.13 shows that Physics, Biology, Art, and Environmental Studies had the largest numbers of private candidates. It is important to note that candidates who registered as private candidates for the above subjects in May 2012 may have sat for the examination/s in the previous year. In this case, their coursework mark would have been carried over at their request.

As explained in Section 1.8, candidates who were not satisfied with the grade awarded to them in any subject could register for the service of a Revision of Papers. Table 2.14 below shows the numbers of these requests in relation to the numbers of registrations for the different subjects.

Table 2.14: Registration for Revision of Papers

Table 2.14: Registration for Revision of Papers											
Subject	Registrations	Requests	%								
Accounting	1029	15	1.5								
Art	731	12	1.6								
Biology	1469	71	4.8								
Business Studies	537	1	0.2								
Chemistry	825	18	2.2								
Computer Studies	1246	8	0.6								
Design and Technology	309	9	2.9								
Economics	254	4	1.6								
English Language	5326	73	1.4								
English Literature	2873	43	1.5								
Environmental Studies	2018	13	0.6								
French	1539	4	0.3								
German	378	2	0.5								
Graphical Communication	648	5	0.8								
History	242	8	3.3								
Home Economics	884	5	0.6								
Italian	2025	8	0.4								
Maltese	4950	94	1.9								
Mathematics	5359	84	1.6								
Physical Education	404	7	1.7								
Physics	3911	53	1.4								
Religious Knowledge	3987	16	0.4								
Spanish	257	1	0.4								
Social Studies	1644	13	0.8								
Total	42845	567	1.3								

In 2012, the number of requests for a Revision of Papers amounted to 567, which equates to 1.3% of the grand total of registrations for 2012. Data relating to the outcome of these requests may be seen in Table 3.7 in the following section.

SECTION 3.0: RESULTS MAY 2012

Table 3.1 below provides information on the results obtained in the different subjects, overall and by gender, in the May session. The results for Paper IIA and IIB are given separately in order to give a comprehensive picture. The percentages of the different categories are worked out of the total registrations for the particular subjects. In this table, absentees include those candidates who neither sat for the written examination nor presented their coursework for assessment, where this was required. Candidates who presented their coursework but were absent for the written examination, were awarded Grade U based on their coursework only. The same applies for those candidates who were present for their oral examination and were then absent for the written examination

Table 3.1 shows the variability in the distribution of grades obtained in the different subjects. Overall, with the exception of very small entry subjects (e.g. Arabic and Russian) the range of grades awarded in the different subjects covered the range of available grades. This table shows the variability in the distribution of the grades obtained in the different subjects.

Table 3.2 presents the results obtained by the 1996 cohort in the different subjects in the May 2012 session. The results for Paper IIA and IIB are given separately in order to give a comprehensive picture. This table presents overall results as well as the results for males and females as separate subgroups who turned sixteen in 2012. With regard to the results by gender, one observation is that in certain subjects there were significantly more females who obtained Grades 1 and 2 (e.g. Accounting, English Language, English Literature, Home Economics, Maltese, and Religious Knowledge.

In Table 3.3, the results are separated out by educational sector (with the exception of subjects with very small entries). This table makes it possible to observe how candidates from different sectors performed on particular subjects. One observation is the consistently high grades obtained by males from Church Schools compared to males from the other sectors. Another observation is that the grades obtained by females from Junior Lyceums and Church Schools were generally comparable.

Table 3.1: Results by Subject and Gender for Paper IIA and IIB (Part 1 of 4)

Paper IIA Paper IIA Paper IIA														D		
C. L	1	2				TI	A 1	D	4	-		ra	per 11 U		D	T-4-1
Subject	1	121	_		5			Registered	4	5	6	20	_			
Accounting	44	121	145	133	86		54		54	37	36	29	88	54	298	
%	4.3	11.8		12.9	8.4		5.2	71.0	5.2	3.6		2.8	8.6	5.2	29.0	
Males	20	39		56	43	70	21	309	11	14	6	13	52	19	115	
Females	24	82		77	43		33	422	43	23	30	16	36	35	183	
Arabic	1	8	6	2	1	4	0	22	1	0	1	4	1	1	8	
%	3.3	26.7	20.0	6.7	3.3		0.0	73.3	3.3	0.0	3.3	13.3	3.3	3.3	26.7	
Males	0	2	1	0	0		0	7	0	0	0	1	0	1	2	
Females	1	6	_	2	1	0	0	15	1	0	1	3	1	0	6	
Art	11	52	101	109	99		7	467	28	72	54	46	49	15	264	
%	1.5	7.1	13.8	14.9	13.5		1.0	63.9	3.8	9.8	7.4	6.3	6.7	2.1	36.1	100.0
Males	4	15		37	39		3	171	14	30	21	16	18	5	104	
Females	7	37	67	72	60		4	296	14	42	33	30	31	10	160	
Biology	76	132	216	234	140		6	989	37	49	92	65	211	26	480	1469
%	5.2	9.0		15.9	9.5	12.6	0.4	67.3	2.5	3.3	6.3	4.4	14.4	1.8	32.7	100.0
Males	25	43		82	45	64	2	348	4	15	26	17	53	8	123	471
Females	51	89	129	152	95	121	4	641	33	34	66	48	158	18	357	998
Business Studies	28	47	62	64	50	32	3	286	45	46	42	30	67	21	251	537
%	5.2	8.8	11.5	11.9	9.3	6.0	0.6	53.3	8.4	8.6	7.8	5.6	12.5	3.9	46.7	100.0
Males	1	16		27	29	21	2	121	18	20	28	20	41	11	138	259
Females	27	31	37	37	21	11	1	165	27	26	14	10	26	10	113	278
Chemistry	90	127	156	131	71	116	7	698	12	17	17	16	58	7	127	825
%	10.9	15.4	18.9	15.9	8.6	14.1	0.8	84.6	1.5	2.1	2.1	1.9	7.0	0.8	15.4	100.0
Males	44	64	61	58	27	51	4	309	7	5	3	8	31	3	57	366
Females	46	63	95	73	44	65	3	389	5	12	14	8	27	4	70	459
Classical Culture & Civilisation	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	1
%	0.0	100.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0
Males	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Commerce	1	2	3	1	1	1	2	11	0	1	0	0	1	1	3	14
%	7.1	14.3		7.1	7.1	7.1	14.3	78.6	0.0	7.1	0.0	0.0	7.1	7.1	21.4	
Males	1	2	3	1	1	1	1	10	0	1	0	0	1	0	2	
Females	0	0		0	0	0	1	1	0	0	0	0	0	1	1	2

Table 3.1: Results by Subject and Gender for Paper IIA and IIB (Part 2 of 4)

Paper IIA							CI IIA	anu	1110 (17		Paper II	D				
S-hina4	1	2	2	4	7			Dagistanad	4		-	7	raper 11 U		Danistanad	Total
Subject	66	_	3 228	195	5	42	Absent 3	Registered 800	4 68	5 140		60	62	Absent 18	Registered 446	Total 1246
Computer Studies	5.3	14.2	18.3	15.7	7.1	3.4	0.2		5.5	11.2	7.9	4.8	5.0	1.4	35.8	
Males	27	94	147	13.7	61	29			5.5	86		4.8	3.0	1.4	299	
Females	39		81	61	28	13	1	306	13	54		15	27	5	147	453
	39	14	21	16		79	_		20	33		32	19	11	170	309
Design & Technology %	1.6		6.8	5.2	1.3	25.6			6.5	10.7	17.8	10.4	6.1	3.6	55.0	
Males	2		12	11	3	25.6			18	31	51	28	16	11	155	
	3	8	9	5	1	14	0		2	2		4	3	0	153	
Females	12		34	57	45	25				12		7	10	6	54	254
Economics %	4.7	7.1	13.4	22.4	17.7	9.8			2.4	4.7		2.8	3.9	2.4	21.3	
	11		27	33	27	9.8				5				2.4	21.3	
Males	11	11	27	24	18	11	3		2	7		5 2	5	4	28	
Females	170	531	694	616		284	11	2874	147	442	610	510	617	126	2452	
English Language %	3.2	10.0	13.0	11.6	10.7	5.3			2.8	8.3	11.5	9.6	11.6	2.4	46.0	
Males	68	211	314	266	271	152	7		67	233	306	297	331	67	1301	2590
	102	320	380	350		132			80	209	304	213	286	59	1151	2736
Females	113	182	509	450		320			109	168	209	136	317	64	1003	2873
English Literature %										5.8				2.2		
Males	3.9		17.7	15.7	9.9	11.1	0.5		3.8		7.3	4.7 74	11.0		34.9	
Viales Females	19 94		215 294	204 246	142	141	7		22 87	62 106		62	173 144	38	479	1259
	53	189	294	246	141 204	179 347	5		58	87	146	154	236	26 48	524 729	
Environmental Studies					_		_									
% Males	2.6		12.2	12.1	10.1	17.2	0.2		2.9	4.3	7.2	7.6 88	11.7	2.4	36.1	100.0
	11	87	110	137	102	147	3		20 38	48		66	140 96	20	385	982
Females	42 12	102	137 24	107 19	102	200			38	7		4	6	28	344 29	
European Studies %	10.1	18.5	20.2	16.0	-	5.0			2.5	5.9		3.4	5.0	2.5	24.4	
Males	10.1		0	10.0		3.0		-	2.5					2.3		20
	11	22	24	15	3	5	0		2	5		0 4	2	1	11 18	
Females	129	248	324	187	106	70	_	1068	77	113		76	85	13	471	1539
French %	8.4	16.1	21.1	12.2	6.9	4.5	0.3		5.0	7.3	7.0	4.9	5.5	0.8	30.6	
Males	38	86	113	85	40	29			23	43	32	33	41	9	181	575
	91	162	211	102	66	41	1	674	54	70		43	41	4	290	964
Females	25	38	53	24	16	13			20	21	12	8	17	15	93	266
Geography %	9.4		19.9	9.0		4.9			7.5	7.9		3.0	6.4	5.6		
	9.4	14.3	30			4.9			15	15		5.0			35.0 65	
Males		25 13	23	16 8			2 2		5			3	12	7 8	28	
Females	8	13	25	8	3	2		61	3	6	1	3	3	8	28	89

Table 3.1: Results by Subject and Gender for Paper IIA and IIB (Part 3 of 4)

		- 14	<i>510 011</i>	·······································	Paper		cet una Ge	inuer for rape	1 1111	. unu	(1 0		Paper II	IB		
Subject	1 2 3 4 20 35 37 39			5	U	Absent	Registered	4	5	6	7	U	Absent	Registered	Total	
German	20	35		39	47	55	3	236	11	25	37	33	30	6	142	378
%	5.3	9.3	9.8	10.3	12.4	14.6	0.8	62.4	2.9	6.6	9.8	8.7	7.9	1.6	37.6	100.0
Males	7	12	15	24	23	31	1	113	5	11	18	21	23	5	83	196
Females	13	23	22	15	24	24	2	123	6	14	19	12	7	1	59	182
Graphical Communication	46	69	92	107	96	61	5	476	10	51	36	27	30	18	172	648
%	7.1		14.2	16.5	14.8	9.4	0.8	73.5	1.5	7.9	5.6	4.2	4.6	2.8	26.5	100.0
Males	36		74	81	76	50	4	377	7	41	27	23	26	13	137	514
Females	10	13	18	26	20	11	1	99	3	10	9	4	4	5	35	134
Greek	0	-	0	0	0	0	0	0	0	0	0	0	2	0	2	2
%	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	100.0	100.0
Males	0		0	0	0	0	0	0	0	0	0	0	1	0	1	1
Females	0		0	0	0	0	0	0	0	0	0	0	1	0	1	1
History	9		33	25	20	32	7	156	4	6	16	9	40	11	86	242
%	3.7		13.6	10.3	8.3	13.2	2.9	64.5	1.7	2.5	6.6	3.7	16.5	4.5	35.5	100.0
Males	7		21	17	16	24	5	107	2	2	9	5	34	9	61	168
Females	2		12	8	4	8	2	49	2	4	7	4	6	2	25	74
Home Economics	36		164	106	28	50	1	529	72	84	109	36	40	14	355	884
%	4.1	16.3	18.6	12.0	3.2	5.7	0.1	59.8	8.1	9.5	12.3	4.1	4.5	1.6	40.2	100.0
Males	0		33	36	8	28	0	116	32	38	35	19	20	8	152	268
Females	36		131	70	20	22	1	413	40	46	74	17	20	6	203	616
Italian	121		346	228	96	52	13	1102	170	275	181	66	178	53	923	2025
%	6.0		17.1	11.3	4.7	2.6	0.6	54.4	8.4	13.6	8.9	3.3	8.8	2.6	45.6	100.0
Males	65		171	99	39	27	8	535	88	143	79	35	87	28	460	995
Females	56		175	129	57	25	5	567	82	132	102	31	91	25	463	1030
Latin	0	-	0	0	0	0	1	1	0	0	0	0	1	0	1	2
%	0.0		0.0	0.0	0.0	0.0	50.0	50.0	0.0	0.0	0.0	0.0	50.0	0.0	50.0	100.0
Males	0		0	0	0	0	0	0	0	0	0	0	1	0	1	1
Females	0	-	0	0	0	0	1	1	0	0	0	0	0	0	0	1
Maltese	122		502	809	478	255	15	2627	163	406	308	261	1038	147	2323	4950
%	2.5		10.1	16.3	9.7	5.2	0.3	53.1	3.3	8.2	6.2	5.3	21.0	3.0	46.9	100.0
Males	24		167	359	263	165	7	1136	62	208	188	152	641	86	1337	2473
Females	98		335	450	215	90	8	1491	101	198	120	109	397	61	986	2477
Mathematics	312		593	393	327	133	18	2165	199	629	595	556	954	261	3194	5359
%	5.8		11.1	7.3	6.1	2.5	0.3	40.4	3.7	11.7	11.1	10.4	17.8	4.9	59.6	100.0
Males	172		272	187	154	87	8	1072	82	260	254	242	509	125	1472	2544
Females	140	197	321	206	173	46	10	1093	117	369	341	314	445	136	1722	2815

Table 3.1: Results by Subject and Gender for Paper IIA and IIB (Part 4 of 4)

		Paper IIA 1 2 3 4 5 U Absent Registered								unu 1	(10		Paper I	IB		
Subject	1	2	3	4	5	U	Absent	Registered	4	5	6	7	U	Absent	Registered	Total
Physical Education	15	41	54	55	13	84	10	272	14	21	27	22	33	15	132	404
%	3.7	10.1	13.4	13.6	3.2	20.8	2.5	67.3	3.5	5.2	6.7	5.4	8.2	3.7	32.7	100.0
Males	12	29	31	34	8	48	7	169	13	17	23	18	24	12	107	276
Females	3	12	23	21	5	36	3	103	1	4	4	4	9	3	25	128
Physics	191	374	439	716	300	220	6	2246	175	375	450	191	417	57	1665	3911
%	4.9	9.6	11.2	18.3	7.7	5.6	0.2	57.4	4.5	9.6	11.5	4.9	10.7	1.5	42.6	100.0
Males	91	186	238	359	139	116	4	1133	89	182	254	103	224	40	892	2025
Females	100	188	201	357	161	104	2	1113	86	193	196	88	193	17	773	1886
Religious Knowledge	100	419	707	481	405	244	18	2374	116	349	339	307	343	159	1613	3987
%	2.5	10.5	17.7	12.1	10.2	6.1	0.5	59.5	2.9	8.8	8.5	7.7	8.6	4.0	40.5	100.0
Males	28	167	322	248	171	111	15	1062	64	159	184	187	210	86	890	1952
Females	72	252	385	233	234	133	3	1312	52	190	155	120	133	73	723	2035
Russian	4	1	1	0	1	0	0	7	2	0	0	1	1	2	6	13
%	30.8	7.7	7.7	0.0	7.7	0.0	0.0	53.8	15.4	0.0	0.0	7.7	7.7	15.4	46.2	100.0
Males	1	1	1	0	0	0	0	3	2	0	0	0	0	2	4	7
Females	3	0	0	0	1	0	0	4	0	0	0	1	1	0	2	6
Social Studies	16	63	70	119	222	265	14	769	114	197	120	84	288	72	875	1644
%	1.0	3.8	4.3	7.2	13.5	16.1	0.9	46.8	6.9	12.0	7.3	5.1	17.5	4.4	53.2	100.0
Males	2	14	18	30	73	112	6	255	37	81	65	34	130	32	379	634
Females	14	49	52	89	149	153	8	514	77	116	55	50	158	40	496	1010
Spanish	19	29	34	36	29	14	7	168	12	24	16	15	17	5	89	257
%	7.5	11.4	13.4	14.2	11.4	5.5	2.8	66.1	4.7	9.4	6.3	5.9	6.7	0.8	33.9	100.0
Males	3	7	12	18	13	2	3	58	3	11	7	6	7	2	36	94
Females	16	22	22	18	16	12	4	110	9	13	9	9	10	3	53	163
Textiles & Design	1	3	3	2	1	2	1	13	5	3	2	1	1	2	14	27
%	3.7	11.1	11.1	7.4	3.7	7.4	3.7	48.1	18.5	11.1	7.4	3.7	3.7	7.4	51.9	100.0
Males	0	0	0	1	0	0	0	1	0	0	0	0	0	1	1	2
Females	1	3	3	1	1	2	1	12	5	3	2	1	1	1	13	25

Table 3.2: Results of the 1996 Cohort by Subject and Gender (Part 1 of 4)

		1.	abic 3.2	. IXCS			770 Cullul	Subject a	Paper IIB										
Subject	Paper IIA 1 2 3 4 5 U Absent 24 76 84 97 71 96 5					Registered	4	5	6	7	U	Absent	Registered	Total					
Accounting	24			97	71	96		453	20	18		16	42	9	122	575			
%	4.2	13.2	14.6	16.9	12.3	16.7	0.9	78.8	3.5	3.1	3.0	2.8	7.3	1.6	21.2	100.0			
Males	14	35	40	46	38	50	3	226	4	9		5	28	6	55	281			
Females	10	41	44	51	33	46	2	227	16	9	14	11	14	3	67	294			
Arabic	0	1	4	2	0	3	0	10	1	0	1	2	0	0	4	14			
%	0.0	7.1	28.6	14.3	0.0	21.4	0.0	71.4	7.1	0.0	7.1	14.3	0.0	0.0	28.6	100.0			
Males	0	0	1	0	0	3	0	4	0	0	0	0	0	0	0	4			
Females	0	1	3	2	0	0	0	6	1	0	-	2	0	0	4	10			
Art	9	48	87	91	82	63	5	385	19	55		32	35	8	187	572			
%	1.6	8.4	15.2	15.9	14.3	11.0	0.9	67.3	3.3	9.6		5.6	6.1	1.4	32.7	100.0			
Males	4	11	26	26	33	29	2	131	8	21	14	13	11	3	70	201			
Females	5	37	61	65	49	34	3	254	11	34	24	19	24	5	117	371			
Biology	74	129	211	215	125	144	0	898	28	31	45	34	123	7	268	1166			
%	6.3	11.1	18.1	18.4	10.7	12.3	0.0	77.0	2.4	2.7	3.9	2.9	10.5	0.6	23.0	100.0			
Males	23	43	86	76	38	54	0	320	3	11		10	34	4	80	400			
Females	51	86	125	139	87	90	0	578	25	20		24	89	3	188	766			
Business Studies	27	47	60	56	46	27	2	265	34	37	30	21	47	9	178	443			
%	6.1	10.6	13.5	12.6	10.4	6.1	0.5	59.8	7.7	8.4	6.8	4.7	10.6	2.0	40.2	100.0			
Males	0	16	24	23	25	18	1	107	12	17	21	14	30	5	99	206			
Females	27	31	36	33	21	9	1	158	22	20		7	17	4	79	237			
Chemistry	88	123	151	126	63	99	2	652	7	16	13	13	41	4	94	746			
%	11.8	16.5	20.2	16.9	8.4	13.3	0.3	87.4	0.9	2.1	1.7	1.7	5.5	0.5	12.6	100.0			
Males	42	62	60	57	24	42	2	289	4	4	2	8	24	2	44	333			
Females	46	61	91	69	39	57	0	363	3	12	11	5	17	2	50	413			
Classical Culture & Civil.	0	1	0	0	0	0	0	1	0	0	-	0	0	0	0	1			
%		100.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0		0.0	0.0	0.0	0.0	100.0			
Males	0	1	0	0	0	0	0	1	0	0	Ŭ	0	0	0	0	1			
Females	0	0	0	0	0	0	0	0	0	0	Ü	0	0	0	0	0			
Commerce	100	2	3	1	1	1	0	9	0	0	Ü	0	1	0	1	10			
%	10.0	20.0	30.0	10.0	10.0	10.0	0.0	90.0	0.0	0.0		0.0	10.0	0.0	10.0	100.0			
Males	1	2	3	1	1	1	0	9	0	0		0	1	0	1	10			
Females	0	0	0	0	0	0	0	0	0	0	•	0	0	0	0	0			
Computer Studies	65	171	221	185	79	31	2	754	57	112	70	42	33	9	323	1077			
%	6.0	15.9	20.5	17.2	7.3	2.9	0.2	70.0	5.3	10.4	6.5	3.9	3.1	0.8	30.0	100.0			
Males	26	89	145	127	53	23	1	464	46	63		32	16	5	206	670			
Females	39	82	76	58	26	8	1	290	11	49	26	10	17	4	117	407			

Table 3.2: Results of the 1996 Cohort by Subject and Gender (Part 2 of 4)

				20 110	Paper		,,, cono.		Paper IIB								
Subject	1	2	3	4	5	U	Absent	Registered	4	5	6	7	U	Absent	Registered	Total	
Design & Technology	5	14	19	15	4	65	0	122	15	24	45	27	14	10	135	257	
%	1.9	5.4	7.4	5.8	1.6	25.3	0.0	47.5	5.8	9.3	17.5	10.5	5.4	3.9	52.5	100.0	
Males	2	6	10	10	3	52	0	83	14	22	42	24	11	10	123	206	
Females	3	8	9	5	1	13	0	39	1	2	3	3	3	0	12	51	
Economics	11	18	32	54	40	23	5	183	6	11	10	7	8	2	44	227	
%	4.8	7.9	14.1	23.8	17.6	10.1	2.2	80.6	2.6	4.8	4.4	3.1	3.5	0.9	19.4	100.0	
Males	11	11	25	31	24	12	4	118	2	5	5	5	4	0	21	139	
Females	0	7	7	23	16	11	1	65	4	6	5	2	4	2	23	88	
English Language	166	516	670		473	194	1	2572	115	290	319	268	372	38	1402	3974	
%	4.2	13.0	16.9	13.9	11.9	4.9	0.0	64.7	2.9	7.3	8.0	6.7	9.4	1.0	35.3	100.0	
Males	66	205	305	234	235	117	1	1163	51	170	184	172	203	23	803	1966	
Females	100	311	365	318	238	77	0	1409	64	120	135	96	169	15	599	2008	
English Literature	111	179	501	435	265	285	9	1785	92	149	178	117	246	42	824	2609	
%	4.3	6.9	19.2	16.7	10.2	10.9	0.3	68.4	3.5	5.7	6.8	4.5	9.4	1.6	31.6	100.0	
Males	18	52	212	197	133	124	4	740	16	56	93	65	139	27	396	1136	
Females	93	127	289	238	132	161	5	1045	76	93	85	52	107	15	428	1473	
Environmental Studies	53	187	241	240	198	310	4	1233	53	72	122	119	176	33	575	1808	
%	2.9	10.3	13.3	13.3	11.0	17.1	0.2	68.2	2.9	4.0	6.7	6.6	9.7	1.8	31.8	100.0	
Males	11	86	109	135	99	132	2	574	18	27	64	72	110	15	306	880	
Females	42	101	132	105	99	178	2	659	35	45	58	47	66	18	269	928	
European Studies	11	20	24	16	6	5	0	82	2	3	2	4	2	2	15	97	
%	11.3	20.6	24.7	16.5	6.2	5.2	0.0	84.5	2.1	3.1	2.1	4.1	2.1	2.1	15.5	100.0	
Males	0	0	0		3	1	0	7	0	0	1	0	1	2	4	11	
Females	11	20	24	13	3	4	0	75	2	3	1	4	1	0	11	86	
French	121	242	315	183	98	59	1	1019	65	101	93	66	63	8	396	1415	
%	8.6	17.1	22.3	12.9	6.9	4.2	0.1	72.0	4.6	7.1	6.6	4.7	4.5	0.6	28.0	100.0	
Males	36	85	110	83	39	27	1	381	17	37	30	31	37	6	158	539	
Females	85	157	205	100	59	32	0	638	48	64	63	35	26	2	238	876	
Geography	24	36	48	23	11	11	3	156	15	12	9	4	12	9	61	217	
%	11.1	16.6	22.1	10.6	5.1	5.1	1.4	71.9	6.9	5.5	4.1	1.8	5.5	4.1	28.1	100.0	
Males	16	23	26	16		9	1	99	12	7	8	3	10	5	45	144	
Females	8	13	22	7	3	2	2	57	3	5	1	1	2	4	16	73	

Table 3.2: Results of the 1996 Cohort by Subject and Gender (Part 3 of 4)

			abic 5	. IXC	Papei		770 COHOL	t by Subject a	Paper IIB									
Subject	1	2	3	4	5	U	Absent	Registered	4	5	6	7	U	Absent	Registered	Total		
German	18	31	36	38	44	48	1	216	8	19	30	29	25	3	114	330		
%	5.5	9.4	10.9	11.5	13.3	14.5	0.3	65.5	2.4	5.8	9.1	8.8	7.6	0.9	34.5	100.0		
Males	6	10	14	23	23	30	1	107	3	11	15	18	18	3	68	175		
Females	12	21	22	15	21	18	0	109	5	8	15	11	7	0	46	155		
Graphical Communication	44	67	86	97	85	52	3	434	10	40	29	21	26	10	136	570		
%	7.7	11.8	15.1	17.0	14.9	9.1	0.5	76.1	1.8	7.0	5.1	3.7	4.6	1.8	23.9	100.0		
Males	34	54	69	74	66	45	3	345	7	32	22	18	24	8	111	456		
Females	10	13	17	23	19	7	0	89	3	8	7	3	2	2	25	114		
Greek	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1		
%	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	100.0	100.0		
Males	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1		
Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
History	7	30	32	23	20	27	6	145	4	5	10	4	31	8	62	207		
%	3.4	14.5	15.5	11.1	9.7	13.0	2.9	70.0	1.9	2.4	4.8	1.9	15.0	3.9	30.0	100.0		
Males	5	17	20	16	16	19	5	98	2	2	6	3	25	7	45	143		
Females	2	13	12	7	4	8	1	47	2	3	4	1	6	1	17	64		
Home Economics	34	136	145	83	20	45	0	463	57	58	85	27	26	7	260	723		
%	4.7	18.8	20.1	11.5	2.8	6.2	0.0	64.0	7.9	8.0	11.8	3.7	3.6	1.0	36.0	100.0		
Males	0	10	26	29	6	24	0	95	24	24	25	16	12	3	104	199		
Females	34	126	119	54	14	21	0	368	33	34	60	11	14	4	156	524		
Italian	116	214	315	198	88	45	1	977	127	240	152	53	134	33	739	1716		
%	6.8	12.5	18.4	11.5	5.1	2.6	0.1	56.9	7.4	14.0	8.9	3.1	7.8	1.9	43.1	100.0		
Males	64	113	158	91	34	26	1	487	66	129	66	30	71	17	379	866		
Females	52	101	157	107	54	19	0	490	61	111	86	23	63	16	360	850		
Maltese	120	436	485	748	413	194	1	2397	103	234	167	149	650	55	1358	3755		
%	3.2	11.6	12.9	19.9	11.0	5.2	0.0	63.8	2.7	6.2	4.4	4.0	17.3	1.5	36.2	100.0		
Males	23	149	163	341	230	131	0	1037	38	129	112	90	409	35	813	1850		
Females	97	287	322	407	183	63	1	1360	65	105	55	59	241	20	545	1905		
Mathematics	310	371	582	374	291	89	4	2021	144	373	283	293	605	72	1770	3791		
%	8.2	9.8	15.4	9.9	7.7	2.3	0.1	53.3	3.8	9.8	7.5	7.7	16.0	1.9	46.7	100.0		
Males	170	179	264	177	126	65	2	983	58	154	145	147	352	50	906	1889		
Females	140	192	318	197	165	24	2	1038	86	219	138	146	253	22	864	1902		
Physical Education	14	39	49	48	12	65	8	235	11	15	20	17	27	10	100	335		
%	4.2	11.6	14.6	14.3	3.6	19.4	2.4	70.1	3.3	4.5	6.0	5.1	8.1	3.0	29.9	100.0		
Males	11	27	27	29	8	39	5	146	10	12	17	15	18	8	80			
Females	3	12	22	19	4	26	3	89	1	3	3	2	9	2	20	109		

Table 3.2: Results of the 1996 Cohort by Subject and Gender (Part 4 of 4)

		Paper IIA Paper IIB 1 2 3 4 5 U Absent Registered 4 5 6 7 U Absent Registered														
Subject	1	2	3	4	5		Absent	Registered	4	5	6	7	U		Registered	Total
Physics	187	373	425	682	267	161	1	2096	148	268	289	124	272	23	1124	3220
%	5.8	11.6	13.2	21.2	8.3	5.0	0.0	65.1	4.6	8.3	9.0	3.9	8.4	0.7	34.9	100.0
Males	89	186	227	341	116	86	0	1045	71	134	165	64	154	16	604	1649
Females	98	187	198	341	151	75	1	1051	77	134	124	60	118	7	520	1571
Religious Knowledge	99	411	679	456	374	220	9	2248	88	279	270	227	269	93	1226	3474
%	2.8	11.8	19.5	13.1	10.8	6.3	0.3	64.7	2.5	8.0	7.8	6.5	7.7	2.7	35.3	100.0
Males	27	162	309	234	161	99	8	1000	48	123	149	141	163	58	682	1682
Females	72	249	370	222	213	121	1	1248	40	156	121	86	106	35	544	1792
Russian	4	1	0	0	0	0	0	5	0	0	0	0	1	0	1	6
%	66.7	16.7	0.0	0.0	0.0	0.0	0.0	83.3	0.0	0.0	0.0	0.0	16.7	0.0	16.7	100.0
Males	1	1	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Females	3	0	0	0	0	0	0	3	0	0	0	0	1	0	1	4
Social Studies	16	63	69	115	205	232	5	705	105	167	87	69	227	39	694	1399
%	1.1	4.5	4.9	8.2	14.7	16.6	0.4	50.4	7.5	11.9	6.2	4.9	16.2	2.8	49.6	100.0
Males	2	14	17	30	65	100	4	232	31	71	48	29	109	21	309	541
Females	14	49	52	85	140	132	1	473	74	96	39	40	118	18	385	858
Spanish	7	22	28	33	20	5	2	117	7	21	12	11	14	0	65	182
%	3.8	12.1	15.4	18.1	11.0	2.7	1.1	64.3	3.8	11.5	6.6	6.0	7.7	0.0	35.7	100.0
Males	0	5	10	17	10	0	2	44	1	10	6	4	7	0	28	72
Females	7	17	18	16	10	5	0	73	6	11	6	7	7	0	37	110
Textiles & Design	1	0	3	1	1	1	0	7	5	2	2	0	1	0	10	17
%	5.9	0.0	17.6	5.9	5.9	5.9	0.0	41.2	29.4	11.8	11.8	0.0	5.9	0.0	58.8	100.0
Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Females	1	0	3	1	1	1	0	7	5	2	2	0	1	0	10	17

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 1 of 17)

Table 5.5. Re	Suits	by St	ibject	, GCII			ype or sc	noor for Tape	er IIA and IIB (Part 1 01 1 /) Paper IIB								
	1	2	2	4		er IIA	A 1	D 1	4	_		7			D	T-4-1	
ACCOUNTING	1	2	145	122	5	<u>U</u>	Absent	Registered	4	5	6	7	U	Absent	Registered	Total	
ACCOUNTING	44	121		133	86	148	54	731	54		36	29	88	54	298	1029	
Junior Lyceums – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	10	
Junior Lyceums – Females	0	4	1	3	1	8	1	18	0	0	0	1	0	0	1	19	
Area Secondary Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Area Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1	
Church Schools – Males	9	19	29	35	31	48	1	172	3	7	1	5	15	5	36	208	
Church Schools – Females	9	29	34	42	26	38	1	179	10	6	12	11	13	2	54	233	
Independent Schools – Males	5	14	13	11	6	3	1	53	1	1	1	1	13	0	17	70	
Independent Schools – Females	1	8	10	7	6	4	0	36	5	2	2	0	1	1	11	47	
Post Secondary Schools - Males	0	0	0	2	0	3	2	7	1	0	0	0	1	5	7	14	
Post Secondary Schools – Females	0	1	1	0	1	1	0	4	3	3	2	0	6	4	18	22	
Malta Private Candidates – Males	6	4	16	6	4	15	14	65	5	5	4	6	14	6	40	105	
Malta Private Candidates – Females	13	33	30	21	8	26	31	162	20	11	11	3	14	19	78	240	
Gozo Schools – Males	0	2	2	2	2	1	1	10	0	1	0	1	7	1	10	20	
Gozo Schools – Females	1	4	6	1	0	0	0	12	1	1	0	0	0	1	3	15	
Gozo Private Candidates – Males	0	0	0	0	0	0	2	2	1	0	0	0	2	1	4	6	
Gozo Private Candidates – Females	0	3	3	3	1	1	0	11	4	0	3	1	1	8	17	28	
ARABIC	1	8	6	2	1	4	0	22	1	0	1	4	1	1	8	30	
Junior Lyceums – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Junior Lyceums – Females	0	0	0	1	1	0	0	2	0	0	1	2	0	0	3	5	
Area Secondary Schools – Males	0	0	0	0	0	3	0	3	0	0	0	1	0	0	1	4	
Area Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1	
Church Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Church Schools – Females	0	0	1	0	0	0	0	1	0	0	0	0	0	0	0	1	
Independent Schools – Males	0	2	1	0	0	0	0	3	0	0	0	0	0	0	0	3	
Independent Schools – Females	1	5	4	0	0	0	0	10	1	0	0	0	0	0	1	11	
Post Secondary Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	
Post Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Malta Private Candidates – Males	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	1	
Malta Private Candidates – Females	0	1	0	1	0	0	0	2	0	0	0	1	0	0	1	3	
Gozo Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Gozo Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 2 of 17)

1 able 5.5:	Paper IIA 1 2 3 4 5 U Absent Registered															
			-					_	_		_	Paper		D 11 1	PD 4 1	
ADT					_	_			4	_	6	7	U	Absent	Registered	Total
ART	11	52	101	109	99	88	7	467	28		54	46	49	15	264	731
Junior Lyceums – Males	2	4	4	8	12	12	0	42	4	10	1	2	3	1	21	63
Junior Lyceums – Females	3	14	14	21	21	18	2	93	2	6	4	3	7	2	24	117
Area Secondary Schools – Males	0	2	2	3	9	13	1	30	8	9	7	5	9	2	40	70
Area Secondary Schools – Females	0	1	1	3	4	6	1	16	2	9	6	11	16	2	46	62
Church Schools – Males	2	5	7	8	10	6	1	39	0		4	0	1	0	7	46
Church Schools – Females	1	11	23	26	23	9	0	93	3		12	8	4	0	36	129
Independent Schools – Males	0	1	13	10	1	2	0	27	1	2	2	3	3	0	11	38
Independent Schools – Females	2	11	19	15	5	6	0	58	3	9	3	0	1	0	16	74
Post Secondary Schools – Males	0	0	0	1	1	0	0	2	0	1	2	1	0	0	4	6
Post Secondary Schools – Females	0	0	3	0	1	0	0	4	1	2	2	2	0	2	9	13
Malta Private Candidates – Males	0	2	7	7	5	5	0	26	1	4	2	1	1	2	11	37
Malta Private Candidates – Females	1	0	2	3	3	10	1	20	0	2	3	0	2	4	11	31
Gozo Schools – Males	0	1	1	0	1	1	0	4	0	2	3	4	0	0	9	13
Gozo Schools – Females	0	0	5	4	1	0	0	10	2	5	3	6	0	0	16	26
Gozo Private Candidates – Males	0	0	0	0	0	0	1	1	0	0	0	0	1	0	1	2
Gozo Private Candidates – Females	0	0	0	0	2	0	0	2	1	0	0	0	1	0	2	4
	,						1	1							1	
BIOLOGY	76	132	216	234	140	185	6	989	37	49	92	65	211	26	480	1469
Junior Lyceums – Males	0	0	1	8	12	10	0	31	1	2	4	6	20	0	33	64
Junior Lyceums – Females	12	31	44	40	21	41	0	189	8	0	11	8	27	1	55	244
Area Secondary Schools – Males	1	0	3	7	4	7	0	22	0	0	3	1	5	3	12	34
Area Secondary Schools – Females	0	0	0	0	0	3	0	3	0	0	3	2	16	2	23	26
Church Schools – Males	14	27	52	45	12	28	0	178	1	1	4	2	9	0	17	195
Church Schools – Females	20	29	59	71	50	44	0	273	4	7	11	17	50	1	90	363
Independent Schools – Males	5	12	20	16	12	9	0	74	0	5	3	3	6	0	17	91
Independent Schools – Females	5	17	16	26	20	13	0	97	3	5	4	3	11	0	26	123
Post Secondary Schools – Males	0	0	1	2	2	4	0	9	1	1	2	1	5	0	10	19
Post Secondary Schools – Females	0	0	1	6	1	7	0	15	4	5	22	9	24	1	65	80
Malta Private Candidates – Males	0	0	0	0	1	6	2	9	0	4	6	2	7	4	23	32
Malta Private Candidates – Females	0	1	0	4	2	11	3	21	3	6	10	8	24	12	63	84
Gozo Schools – Males	5	4	10	4	2	0	0	25	1	2	4	1	0	1	9	34
Gozo Schools – Females	14	11	9	5	1	1	0	41	11	11	5	1	6	0	34	75
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	1	1	0	2	2
Gozo Private Candidates – Females	0	0	0	0	0	1	1	2	0	0	0	0	0	1	1	3
COLO I II TATO CAITATAMOS I OTTATOS	Ū	v	V	v		•	1 *	-	L Ŭ	v	Ŭ		V	*	-	

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 3 of 17)

Table 3.3: F	kesults	by S	ubjec	t, Gend			pe of Sch	iooi for Papei	' IIA	and	ПВ	(Par				•
				•	Pap	er IIA	T						Pape	r IIB	1	
	1	_			5	U	Absent	Registered	4	5	6	7	U	Absent	Registered	Total
BUSINESS STUDIES	28			64	50	32	3	286	45	46	42	30	67	21	251	537
Junior Lyceums – Males	1	3		9	23	13	2	56	3	5	13	6	22	5	54	110
Junior Lyceums – Females	16	17	28	35	20	10	1	127	15	13	11	6	10	2	57	184
Area Secondary Schools – Males	0	0	3	2	0	1	0	6	3	5	9	5	9	1	32	38
Area Secondary Schools – Females	0	0	0	0	1	0	0	1	4	8	2	1	12	1	28	29
Church Schools – Males	0	11	13	10	5	4	0	43	4	4	1	3	4	0	16	59
Church Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Schools – Males	0	2	0	4	0	3	0	9	0	3	3	1	0	0	7	16
Independent Schools – Females	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	1
Post Secondary Schools – Males	0	0	0	0	0	0	0	0	3	1	0	2	1	1	8	8
Post Secondary Schools – Females	0	0	0	0	0	0	0	0	2	0	0	0	1	2	5	5
Malta Private Candidates – Males	0	0	0	0	0	0	0	0	2	1	2	2	4	4	15	15
Malta Private Candidates – Females	0	0	0	0	0	0	0	0	1	5	0	1	2	4	13	13
Gozo Schools – Males	0	0	4	2	1	0	0	7	3	1	0	1	1	0	6	13
Gozo Schools – Females	11	14	9	2	0	1	0	37	5	0	0	1	0	1	7	44
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	1	0	1	0	2	2
CHEMISTRY	90	127	156	131	71	116	7	698	12	17	17	16	58	7	127	825
Junior Lyceums – Males	0	0	3	2	2	10	1	18	1	1	0	1	6	0	9	27
Junior Lyceums – Females	14	16	25	17	8	20	1	101	2	3	6	2	9	0	22	123
Area Secondary Schools – Males	1	0	2	5	1	5	1	15	1	0	1	2	4	0	8	23
Area Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	2	1	3	3
Church Schools – Males	26	43	38	34	14	20	0	175	1	0	1	2	11	1	16	191
Church Schools – Females	17	28	48	34	20	35	0	182	1	4	0	3	8	0	16	198
Independent Schools - Males	12	14	14	11	5	5	0	61	0	3	0	2	2	0	7	68
Independent Schools – Females	9	10	12	17	11	4	0	63	0	3	2	1	2	1	9	72
Post Secondary Schools – Males	0	1	0	0	0	5	0	6	2	0	0	0	1	0	3	9
Post Secondary Schools – Females	0	2	1	3	1	2	0	9	1	0	1	1	4	0	7	16
Malta Private Candidates – Males	0	1	0	0	1	2	2	6	1	1	1	0	5	1	9	15
Malta Private Candidates – Females	0	0	0	0	3	3	2	8	1	0	2	1	2	1	7	15
Gozo Schools – Males	5	5	4	6	4	4	0	28	1	0	0	1	2	1	5	33
Gozo Schools – Females	6	7	9	2	1	0	0	25	0	2	3	0	0	1	6	31
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
COLO I II VALLE CAITATAMENTO I TAMES																

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 4 of 17)

Paper IIA Pape	l able 3.3: Re	Suits D	y Sui	ŋeci,	Gene			V I	choor for 1 ap	ei ii	A anu	1111					1
CLASSICAL CULTURE & CIVILIZATION 0		1	2	2	4				D ' 4 1	4	-			iper .		D 14 1	T 4 1
Junior Lyceums - Males	OLAGGICAL CULTUDE & CIVILIZATION		2			_			Registered					U			Total
Iminor Jyceums Females 0 0 0 0 0 0 0 0 0			1	-					1					v	,	Ü	1
Area Secondary Schools - Males			-	-				ŭ			-			Ů	ŭ	Ů.	v
Area Secondary Schools - Females			-											_		<u> </u>	_
Church Schools - Males	3	-	-	-	-	-		-	-		-			v		Ü	Ů
Church Schools - Females			0						0					_			0
Independent Schools - Males		-	1	-		-			1							Ü	1
Independent Schools - Females										0						-	
Post Secondary Schools = Males		0	0	0	0	0	0	0	0	0	-		0	0		0	_
Post Secondary Schools - Females		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Malta Private Candidates – Males 0 <		0	0	0	0	0	0	0	0	0	0	-	0	0	0	0	0
Malta Private Candidates – Females 0	Post Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Schools - Males	Malta Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Schools - Females	Malta Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates - Males	Gozo Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates - Females	Gozo Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
COMMERCE 1 2 3 1 1 1 2 11 0 1 0 0 1 1 3 14 Junior Lyceums – Males 0 <t< td=""><td>Gozo Private Candidates – Males</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></t<>	Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Junior Lyceums - Males	Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Junior Lyceums - Males																	
Junior Lyceums - Females	COMMERCE	1	2	3	1	1	1	2	11	0	1	0	0	1	1	3	14
Area Secondary Schools - Males 0 <th< td=""><td>Junior Lyceums – Males</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></th<>	Junior Lyceums – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Area Secondary Schools – Females 0 <	Junior Lyceums – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Area Secondary Schools – Females 0 <	Area Secondary Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Church Schools - Males 0	Area Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Schools - Males 0<		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Schools – Females 0	Church Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Schools – Females 0	Independent Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Post Secondary Schools - Males 0 <th< td=""><td></td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></th<>		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Post Secondary Schools – Females 0 <	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	1
Malta Private Candidates – Males 0 <	<u> </u>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Malta Private Candidates – Females 0		0	0			0	0	0	0	0	0			0	0	0	0
Gozo Schools – Males 1 2 3 1 1 1 0 9 0 1 0 0 1 0 2 11 Gozo Schools – Females 0		0	0			0	0	1	1	0				0		0	1
Gozo Schools – Females 0		1	-					0	9					1		2	11
Gozo Private Candidates – Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0			-	0	0							0			
		-	_						Ţ					v		-	_
	Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 5 of 17)

Computer Studies	i able 5.5; K	csuits	by Su	wject,	Gell			v 1	chool for Pap	CI 11	A anu	mb (
COMPUTER STUDIES		4	2	2					D 14 1	4	-					D 14 1	7F 4 1
Junior Lyceums - Males	COMPLITED CTUDIES						_					-					
Junior Lyceums - Females																	_
Area Secondary Schools – Males 0 1 4 9 3 4 1 22 7 16 17 19 11 2 72 94 Area Secondary Schools – Females 10 0 <t< td=""><td></td><td></td><td>-</td><td></td><td></td><td></td><td></td><td>0</td><td></td><td></td><td></td><td></td><td></td><td></td><td>•</td><td></td><td></td></t<>			-					0							•		
Area Secondary Schools - Females			37					<u>l</u>		_							
Church Schools - Males	,		1	•				<u>l</u>		1	-		19				
Church Schools - Females						-				1			1	5			
Independent Schools - Males														1			
Independent Schools - Females										2							
Post Secondary Schools - Males										1							
Post Secondary Schools - Females						0	0			0			3				
Malta Private Candidates – Males 0 0 0 1 1 4 1 7 1 5 4 2 8 6 26 33 Malta Private Candidates – Females 0 0 1 0 0 2 0 3 0 0 0 1 0 1 2 5 Gozo Schools – Females 12 14 4 1 0 1 0 32 3 12 3 1 2 0 24 8 Gozo Private Candidates – Males 0		Ŭ				1	1	ŭ	2	4	-		1		_		
Malta Private Candidates - Females		Ŭ	v			0		0	1	1			1		-	-	
Gozo Schools - Males		0	0	0	1	1	•	1	7	1	-	4	2	8	6	26	
Gozo Schools - Females		-	-	1				0			-		1	0			
Gozo Private Candidates - Males			-		2	0	0	0		8			1	1	0	22	
DESIGN & TECHNOLOGY 5 14 21 16 4 79 0 139 20 33 55 32 19 11 170 309 30 30 30 30 30 30	Gozo Schools – Females	12	14	4	1	0	1	0	32	3	12		1	2	0	21	53
DESIGN & TECHNOLOGY	Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	1
Junior Lyceums - Males	Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Junior Lyceums - Males																	
Junior Lyceums - Females 3 8 9 5 1 14 0 40 2 2 2 2 1 3 0 10 50 Area Secondary Schools - Males 0 4 4 2 1 14 0 25 5 13 21 13 8 7 67 92 Area Secondary Schools - Females 0 0 0 0 0 0 0 0 0	DESIGN & TECHNOLOGY	5	14	21	16	4	79	0	139	20	33	55	32	19	11	170	309
Area Secondary Schools - Males 0 4 4 2 1 14 0 25 5 13 21 13 8 7 67 92 Area Secondary Schools - Females 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 3 Church Schools - Males 0 <	Junior Lyceums – Males	2	0	2	4	1	29	0	38	4	6	18	11	4	2	45	83
Area Secondary Schools - Females 0 0 0 0 0 0 0 0 1 2 0 0 3 3 Church Schools - Males 0 0 2 4 1 15 0 22 1 4 3 4 1 0 13 35 Church Schools - Females 0	Junior Lyceums – Females	3	8	9	5	1	14	0	40	2	2	2	1	3	0	10	50
Church Schools - Males 0 0 2 4 1 15 0 22 1 4 3 4 1 0 13 35 Church Schools - Females 0 <th< td=""><td>Area Secondary Schools – Males</td><td>0</td><td>4</td><td>4</td><td>2</td><td>1</td><td>14</td><td>0</td><td>25</td><td>5</td><td>13</td><td>21</td><td>13</td><td>8</td><td>7</td><td>67</td><td>92</td></th<>	Area Secondary Schools – Males	0	4	4	2	1	14	0	25	5	13	21	13	8	7	67	92
Church Schools – Females 0 <td>Area Secondary Schools – Females</td> <td>0</td> <td>1</td> <td>2</td> <td>0</td> <td>0</td> <td>3</td> <td></td>	Area Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	1	2	0	0	3	
Independent Schools - Males	Church Schools – Males	0	0	2	4	1	15	0	22	1	4	3	4	1	0	13	35
Independent Schools – Females 0	Church Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Post Secondary Schools - Males 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 1 2 Post Secondary Schools - Females 0	Independent Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Post Secondary Schools – Females 0 <	Independent Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Malta Private Candidates – Males 0 0 0 0 0 3 2 2 0 0 0 1 5 8 Malta Private Candidates – Females 0<	Post Secondary Schools – Males	0	0	1	0	0	0	0	1	0	0	1	0	0	0	1	2
Malta Private Candidates – Males 0 0 0 0 0 3 2 2 0 0 0 1 5 8 Malta Private Candidates – Females 0<	Post Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Schools – Males 0 2 3 1 0 4 0 10 6 6 8 0 3 0 23 33 Gozo Schools – Females 0 0 0 0 0 0 0 0 1 1 0 0 2 2 Gozo Private Candidates – Males 0		0	0	0	0	0	3	0	3	2	2	0	0	0	1	5	8
Gozo Schools – Males 0 2 3 1 0 4 0 10 6 6 8 0 3 0 23 33 Gozo Schools – Females 0 0 0 0 0 0 0 0 0 1 1 0 0 2 2 Gozo Private Candidates – Males 0	Malta Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Schools – Females 0		0	2		1	0	4	0	10	6	6			3	0	23	33
Gozo Private Candidates – Males 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0													1				
		0	_			0	0	0	0	0			0	0			
	Gozo Private Candidates – Females													0			

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 6 of 17)

Table 3.3: Result	ts by	Subj	ect, (Gend	ler an	d Ty	pe of Sch	ool for Pape	er IIA	A and	HR	(Par	t 6 o	f 17)		
					Pap	er IIA						I	Paper			
	1	2	3	4	5	U	Absent	Register	4	5	6	7	U	Absent	Register	Total
ECONOMICS	12	18	34	57	45	25	9	200	6	12	13	7	10	6	54	254
Junior Lyceums – Males	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	1
Junior Lyceums – Females	0	0	0	1	2	0	0	3	0	0	0	0	0	0	0	3
Area Secondary Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Area Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Church Schools – Males	10	11	18	29	17	8	1	94	0	1	4	5	4	0	14	108
Church Schools – Females	0	5	7	19	13	11	1	56	3	4	3	2	2	1	15	71
Independent Schools – Males	1	0	7	4	3	1	0	16	1	3	1	0	0	0	5	21
Independent Schools – Females	0	1	0	4	2	0	0	7	1	0	1	0	1	0	3	10
Post Secondary Schools – Males	0	0	2	0	1	0	0	3	0	0	0	0	0	1	1	4
Post Secondary Schools – Females	0	0	0	0	0	0	0	0	0	1	0	0	0	1	2	2
Malta Private Candidates – Males	0	0	0	0	0	2	2	4	0	0	1	0	0	1	2	6
Malta Private Candidates – Females	1	0	0	0	1	0	2	4	0	0	1	0	1	2	4	8
Gozo Schools – Males	0	0	0	0	6	3	2	11	1	1	1	0	1	0	4	15
Gozo Schools – Females	0	1	0	0	0	0	0	1	0	2	1	0	1	0	4	5
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ENGLISH LANGUAGE	170	531	694	616		284	11	2874	147	442	610	510	617	126	2452	5326
Junior Lyceums – Males	1	9	38	55	77	50	0	230	17	56	75	54	43	9	254	484
Junior Lyceums – Females	35	99	125	146	163	50	0	618	21	53	62	34	16	0	186	804
Area Secondary Schools – Males	0	3	13	12	38	29	1	96	9	45	69	100	129	15	367	463
Area Secondary Schools – Females	0	3	3	3	10	10	0	29	2	15	34	54	143	14	262	291
Church Schools – Males	41	149	169	130	93	21	0	603	22	48	21	15	27	0	133	736
Church Schools – Females	39	128	150	126	69	22	0	534	17	28	26	23	13	2	109	643
Independent Schools – Males	23	41	64	32	21	6	0	187	4	10	11	10	5	0	40	227
Independent Schools – Females	13	53	58	31	6	1	0	162	6	6	10	2	2	0	26	188
Post Secondary Schools – Males	0	0	0	0	0	1	0	1	1	5	12	8	3	1	30	31
Post Secondary Schools – Females	0	0	0	2	3	2	1	8	1	18	22	14	3	2	60	68
Malta Private Candidates – Males	0	2	3	15	20	41	6	87	13	45	75	79	93	39	344	431
Malta Private Candidates – Females	1	5	13	20	39	45	3	126	10	51	115	67	83	36	362	488
Gozo Schools – Males	3	7	27	22	21	4	0	84	1	18	36	21	23	0	99	183
Gozo Schools – Females	14	32	30	22	7	2	0	107	21	30	19	8	17	1	96	203
Gozo Private Candidates – Males	0	0	0	0	1	0	0	1	0	6	7	10	8	3	34	35
Gozo Private Candidates – Females	0	0	1	0	0	0	0	1	2	8	16	11	9	4	50	51

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 7 of 17)

Table 3.3: Re	esuits	by Su	bject,				pe of Sch	ooi ior Paj	jer II.	A and	пр (`				
	_				Paper :					_ 1			oer IIB		-	
ELICATION AND A MANUAL	1	2	3	4	5	U	Absent	Register	4	5	6	7	U	Absent	Register	Total
ENGLISH LITERATURE	113	182	509	450	283	320	13	1870	109	168	209	136	317	64	1003	2873
Junior Lyceums – Males	0	0	4	25	28	46	0	103	9	19	50	33	98	16	225	328
Junior Lyceums – Females	10	19	88	112	89	126	5	449	27	48	53	30	82	15	255	704
Area Secondary Schools – Males	0	0	3	3	10	5	2	23	1	1	11	14	16	7	50	73
Area Secondary Schools – Females	0	0	0	0	0	1	0	1	0	0	0	0	1	2	3	4
Church Schools – Males	8	41	134	122	71	65	2	443	4	22	28	21	31	5	111	554
Church Schools – Females	38	61	132	101	42	46	1	421	25	31	18	14	36	4	128	549
Independent Schools – Males	11	11	58	34	14	13	0	141	6	14	12	4	10	3	49	190
Independent Schools – Females	29	33	47	17	7	0	1	134	13	11	6	3	4	0	37	171
Post Secondary Schools – Males	0	0	0	0	0	0	0	0	0	3	1	0	4	1	9	9
Post Secondary Schools – Females	0	0	0	0	1	0	0	1	1	1	2	4	3	2	13	14
Malta Private Candidates – Males	0	0	2	1	3	5	1	12	1	0	3	0	11	6	21	33
Malta Private Candidates – Females	0	0	0	3	1	2	0	6	3	2	2	0	6	3	16	22
Gozo Schools – Males	0	1	14	19	16	7	1	58	1	3	5	2	2	0	13	71
Gozo Schools – Females	17	16	27	13	1	4	0	78	18	13	17	11	12	0	71	149
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1
				•	,											
ENVIRONMENTAL STUDIES	53	189	247	244	204	347	5	1289	58	87	146	154	236	48	729	2018
Junior Lyceums – Males	0	3	6	16	18	47	2	92	3	12	29	30	46	9	129	221
Junior Lyceums – Females	26	69	79	61	63	112	1	411	13	21	28	26	42	13	143	554
Area Secondary Schools – Males	0	3	2	6	9	20	0	40	2	11	24	31	62	5	135	175
Area Secondary Schools – Females	0	0	0	0	0	3	1	4	3	3	11	20	35	10	82	86
Church Schools – Males	5	57	74	82	58	53	1	330	4	7	11	9	6	0	37	367
Church Schools – Females	14	22	37	18	21	59	0	171	16	13	12	7	10	1	59	230
Independent Schools – Males	6	20	23	26	9	7	0	91	4	6	6	8	11	3	38	129
Independent Schools – Females	0	7	13	22	16	13	0	71	3	5	3	5	2	0	18	89
Post Secondary Schools – Males	0	0	0	0	0	0	0	0	1	0	2	1	3	0	7	7
Post Secondary Schools – Females	0	0	0	0	0	1	0	1	0	1	0	1	3	1	6	7
Malta Private Candidates – Males	0	0	0	0	0	5	0	5	0	0	1	6	10	3	20	25
Malta Private Candidates – Females	0	0	0	0	0	6	0	6	0	0	3	3	4	2	12	18
Gozo Schools – Males	0	4	5	7	8	15	0	39	6	3	5	3	2	0	19	58
Gozo Schools – Females	2	4	8	6	2	6	0	28	3	5	11	3	0	0	22	50
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	1	0	1	2	2

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 8 of 17)

Table 3.3: Re	esuits	by Si	ibject				pe or Scn	ooi ior Pap	er 1	IA and	тив					•
		,			Paper					, ,			per II		1	
	1	2	3	4	5	U	Absent	Register	4	5	6	7	U	Absent	Register	Total
EUROPEAN STUDIES	12	22	24	19	7	6	0	90	3	7	6	4	6	3	29	119
Junior Lyceums – Males	0	0	0	3	3	1	0	7	0	0	1	0	2	1	4	11
Junior Lyceums – Females	9	17	13	8	4	3	0	54	1	4	1	1	2	0	9	63
Area Secondary Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Area Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Church Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Church Schools – Females	2	3	7	2	0	1	0	15	1	0	1	2	1	0	5	20
Independent Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Post Secondary Schools – Males	1	0	0	1	0	0	0	2	0	2	3	0	0	0	5	7
Post Secondary Schools – Females	0	0	0	0	0	0	0	0	0	1	0	0	1	1	3	3
Malta Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Malta Private Candidates – Females	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	1
Gozo Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Schools – Females	0	2	4	5	0	0	0	11	0	0	0	1	0	0	1	12
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	1
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
			,		,											,
FRENCH	129	248	324	187	106	70	4	1068	77	113	107	76	85	13	471	1539
Junior Lyceums – Males	0	2	8	6	4	7	0	27	2	12	10	11	11	3	49	76
Junior Lyceums – Females	34	45	69	39	21	12	0	220	9	19	25	17	20	1	91	311
Area Secondary Schools – Males	0	0	6	6	1	2	0	15	1	3	5	9	8	1	27	42
Area Secondary Schools – Females	0	1	0	0	1	1	0	3	0	2	6	3	2	1	14	17
Church Schools – Males	21	65	70	60	30	16	0	262	11	14	12	12	17	1	67	329
Church Schools – Females	29	78	93	49	39	23	0	311	25	30	33	16	11	0	115	426
Independent Schools - Males	8	10	14	7	3	0	1	43	4	7	3	0	1	1	16	59
Independent Schools – Females	8	20	32	10	4	1	0	75	7	8	2	3	4	0	24	99
Post Secondary Schools – Males	0	0	0	0	0	0	1	1	1	1	0	0	0	1	3	4
Post Secondary Schools – Females	0	1	0	0	0	2	0	3	0	1	1	0	3	0	5	8
Malta Private Candidates – Males	2	1	2	2	1	3	1	12	3	1	0	0	3	2	9	21
Malta Private Candidates – Females	4	3	4	0	1	2	1	15	5	4	2	2	3	2	18	33
Gozo Schools – Males	7	8	13	4	1	1	0	34	1	5	2	1	1	0	10	44
Gozo Schools – Females	16	14	13	4	0	0	0	47	8	5	5	2	1	0	21	68
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	1	1	0	0	0	2	2

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 9 of 17)

Table 3.3: Re	esults b	y Sul	oject,				pe of Scl	100l for Pa	per II	A and	HB (
				I	Paper I	IA	1					Pap	er IIB			
	1	2	3	4	5	U	Absent	Register	4	5	6	7	U	Absent	Register	Total
GEOGRAPHY	25	38	53	24	16	13	4	173	20	21	12	8	17	15	93	266
Junior Lyceums – Males	1	1	4	4	4	3	2	19	5	4	5	1	7	4	26	45
Junior Lyceums – Females	5	6	8	4	1	1	2	27	0	0	1	1	0	2	4	31
Area Secondary Schools – Males	0	0	0	4	0	3	0	7	2	1	2	3	3	1	12	
Area Secondary Schools – Females	0	1	1	1	1	0	0	4	0	3	0	1	3	2	9	13
Church Schools – Males	13	18	18	5	2	0	0	56	1	2	1	0	1	0	5	61
Church Schools – Females	0	0	1	3	1	1	0	6	0	0	0	0	0	0	0	6
Independent Schools – Males	2	4	5	1	0	1	0	13	3	4	0	0	0	0	7	20
Independent Schools – Females	3	6	13	0	1	0	0	23	4	2	0	0	0	0	6	
Post Secondary Schools – Males	1	0	1	0	2	1	0	5	0	2	2	1	0	0	5	
Post Secondary Schools – Females	0	0	0	0	1	0	0	1	1	0	0	0	2	3	6	
Malta Private Candidates – Males	0	0	1	0	2	2	0	5	0	1	0	0	1	2	4	9
Malta Private Candidates – Females	0	0	0	0	0	0	0	0	0	1	0	1	0	1	3	
Gozo Schools – Males	0	2	1	2	1	1	0	7	4	1	1	0	0	0	6	13
Gozo Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GERMAN	20	35	37	39	47	55	3	236	11	25	37	33	30	6	142	378
Junior Lyceums – Males	0	1	1	3	5	3	0	13	0	1	3	8	6	1	19	
Junior Lyceums – Females	5	9	14	9	16	15	0	68	4	2	3	5	4	0	18	
Area Secondary Schools – Males	0	0	0	2	0	5	0	7	1	1	2	3	4	1	12	19
Area Secondary Schools – Females	1	1	0	0	0	0	0	2	0	2	4	1	2	0	9	11
Church Schools – Males	3	3	9	17	15	21	1	69	0	5	6	6	7	1	25	94
Church Schools – Females	0	4	2	5	6	5	0	22	0	2	5	4	1	0	12	34
Independent Schools – Males	3	4	1	0	0	1	0	9	1	0	1	0	3	0	5	14
Independent Schools – Females	3	2	0	0	1	1	0	7	0	0	1	2	0	0	3	10
Post Secondary Schools – Males	0	1	0	0	0	0	0	1	2	0	1	1	0	1	5	6
Post Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Malta Private Candidates – Males	0	0	1	1	0	0	0	2	1	0	1	1	3	1	7	9
Malta Private Candidates – Females	1	2	0	0	1	3	2	9	1	4	3	0	0	1	9	10
Gozo Schools – Males	1	3	3	1	3	1	0	12	0	4	4	2	0	0	10	22
Gozo Schools – Females	3	5	6	1	0	0	0	15	1	4	3	0	0	0	8	23
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 10 of 17)

Part	Table 3.3: Resu	its Dy	Sub	ject,	Gena			e of Schoo	i ior Paper	IIA	ana 1	IIR (
GRAPHICAL COMM.						_		1				. 1		aper			
Junior Lyceums - Males		_			_									U			
Junior Lyceums - Females								5							18		0.10
Area Secondary Schools - Males 4 6 7 11 6 7 1 42 0 12 9 3 6 4 34 76 Area Secondary Schools - Females 19 24 39 48 49 30 1 10 4 9 10 3 37 247 Church Schools - Males 1 5 3 6 3 3 0				-				1							1		
Area Secondary Schools - Females			,	10				-		0				-			
Church Schools - Males				7				-		0	12		3	6		34	
Church Schools - Females			-	•		-		0		1	-		1	1			-
Independent Schools - Males		19	24	39				-	210	1	10	4	9	10		37	247
Independent Schools - Females	Church Schools – Females	0	0	0	0			0	0	0	0	0	0	0	0	0	
Post Secondary Schools - Males	Independent Schools – Males	1	_	3	-		3	0		0			1	0	1	7	
Post Secondary Schools - Females	Independent Schools – Females	0	2	1	3	3	6	0	15	0	2	3	2	1	1	9	24
Malta Private Candidates - Males	Post Secondary Schools – Males	0	0	0	0	0	1	1	2	0	0	2	1	0	1	4	6
Malta Private Candidates - Females	Post Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	1	0	1	2	
Gozo Schools - Males	Malta Private Candidates – Males	0	0	1	2	1	1	0	5	0	1	2	1	0	3	7	12
Gozo Schools - Females	Malta Private Candidates – Females	0	0	1	0	0	2	0		0	1	1	0	1	1	4	7
Gozo Private Candidates - Males	Gozo Schools – Males	2	11	8	4	2	0	0	27	5	8	3	1	0	0	17	44
Gozo Private Candidates – Females	Gozo Schools – Females	4	2	6	3	2	0	0	17	2	3	2	0	1	0	8	25
GREEK	Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	1
Junior Lyceums - Males	Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Junior Lyceums - Males		.,															
Junior Lyceums - Females	GREEK	0	0	0	0	0	0	0	0	0	0	0	0	2	0	2	2
Area Secondary Schools - Males 0 <th< td=""><td>Junior Lyceums – Males</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></th<>	Junior Lyceums – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Area Secondary Schools - Females 0 <	Junior Lyceums – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Church Schools - Males 0	Area Secondary Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Church Schools – Females 0 <td>Area Secondary Schools – Females</td> <td>0</td>	Area Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Schools - Males 0<	Church Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Schools - Females	Church Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Post Secondary Schools - Males 0 <th< td=""><td>Independent Schools – Males</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></th<>	Independent Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Post Secondary Schools – Females 0 <	Independent Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1
Malta Private Candidates – Males 0 <	Post Secondary Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Malta Private Candidates – Males 0 <	Post Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Schools – Males 0	Malta Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1
Gozo Schools – Females 0	Malta Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Schools – Females 0	Gozo Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Males 0 <t< td=""><td></td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></t<>		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Gozo Private Candidates – Females	0	0	0	0	0	0	0		0	0	0		0	0	0	0

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (11 of 17)

Name	Table 3.3: R	esuits	by St	ibject	,			ype of Sc	nooi ior Pa	per	TIA an	a III			_/		
HISTORY					T T				.						1	ъ	- T
Junior Lyceums - Males	MOTORY												-	_			
Junior Lyceums - Females								•				16					
Area Secondary Schools - Males		0									-	1	1				
Area Secondary Schools - Females	· · · · · · · · · · · · · · · · · · ·	1						_				1					
Church Schools - Males											-		_	,		13	
Church Schools - Females																1	
Independent Schools - Males				14	7								1	0		3	
Independent Schools - Females				1	1		0						-	1		4	
Post Secondary Schools - Males	Independent Schools – Males	2	3		4		0	0			0 0	2	0	2		4	
Post Secondary Schools - Females	Independent Schools – Females	1	4	4	1	3	2	0	15		1 0	1	0	1	0	3	18
Malta Private Candidates – Males 1 0 1 2 0 3 0 7 0 0 2 1 12 3 18 25 Malta Private Candidates – Females 0 0 0 1 0 0 1 2 0 1 3 0 0 1 5 7 Gozo Schools – Males 0 0 1 0 0 0 0 0 4 1 0 <td< td=""><td>Post Secondary Schools – Males</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>1</td><td>0</td><td>1</td><td></td><td>0 0</td><td>1</td><td>0</td><td>1</td><td>0</td><td>2</td><td>3</td></td<>	Post Secondary Schools – Males	0	0	0	0	0	1	0	1		0 0	1	0	1	0	2	3
Malta Private Candidates - Females	Post Secondary Schools – Females	0	0	0	0	0	0	0	0		0 0	0	2	0	0	2	
Gozo Schools - Males	Malta Private Candidates – Males	1	0	1	2	0	3	0	7		0 0	2	1	12	3	18	25
Gozo Schools - Females	Malta Private Candidates – Females	0	0	0	1	0	0	1	2		0 1	3	0	0	1	5	7
Gozo Private Candidates - Males	Gozo Schools – Males	0	0	1	0	1	3	1	6		2 1	1	0	0	0	4	10
HOME ECONOMICS 36 144 164 106 28 50 1 529 72 84 109 36 40 14 355 884 Junior Lyceums - Males 0 1 8 6 1 8 0 24 17 14 14 11 8 2 66 90 Area Secondary Schools - Females 0 5 6 6 0 1 0 18 3 4 3 1 12 13 33 11 8 2 79 90 Church Schools - Males 0 5 6 6 0 1 0 18 3 4 3 1 0 1 12 30 Church Schools - Females 0 0 2 4 1 2 2 0 9 0 5 0 0 1 6 15 Independent Schools - Males 0 0 0 0 0 0 0 0 0	Gozo Schools – Females	0	4	1	1	1	0	0	7		1 1	0	0	0	0	2	9
HOME ECONOMICS 36	Gozo Private Candidates – Males	0	0	0	0	0	0	0	0		0 0	0	0	0	0	0	0
Junior Lyceums - Males	Gozo Private Candidates – Females	0	0	0	0	0	0	0	0		0 0	0	0	0	0	0	0
Junior Lyceums - Males		'						1		-							
Junior Lyceums - Females 26 80 74 42 12 12 0 246 7 9 9 1 4 0 30 276 Area Secondary Schools - Males 0 1 8 6 1 8 0 24 17 14 14 11 8 2 66 90 Area Secondary Schools - Females 0 0 3 5 1 2 0 11 12 13 33 11 8 2 79 90 Church Schools - Males 0 5 6 6 0 1 0 18 3 4 3 1 0 1 12 30 Church Schools - Females 7 32 26 14 4 5 0 88 6 6 13 0 1 0 26 114 Independent Schools - Males 0 0 2 4 1 2 0 9 0 5 0 0 1 0 6 15 Independent Schools - Females 0 3 9 7 0 2 0 21 1 2 2 0 0 0 0 6 15 Independent Schools - Males 0 0 0 0 0 0 0 0 0	HOME ECONOMICS	36	144	164	106	28	50	1	529	72	84	109	36	40	14	355	884
Area Secondary Schools - Males 0 1 8 6 1 8 0 24 17 14 14 11 8 2 66 90 Area Secondary Schools - Females 0 0 3 5 1 2 0 11 12 13 33 11 8 2 79 90 Church Schools - Males 0 5 6 6 0 1 0 18 3 4 3 1 0 1 12 30 Church Schools - Females 7 32 26 14 4 5 0 88 6 6 13 0 1 0 26 114 Independent Schools - Males 0 0 2 4 1 2 0 9 0 5 0 0 1 0 6 15 Independent Schools - Females 0 3 9 7 0 2	Junior Lyceums – Males	0	4	13	15	5	12	0	49	8	4	7	3	8	1	31	80
Area Secondary Schools – Females 0 0 3 5 1 2 0 11 12 13 33 11 8 2 79 90 Church Schools – Males 0 5 6 6 0 1 0 18 3 4 3 1 0 1 12 30 Church Schools – Females 7 32 26 14 4 5 0 88 6 6 13 0 1 0 26 114 Independent Schools – Males 0 0 2 4 1 2 0 9 0 5 0 0 1 0 6 15 Independent Schools – Females 0 3 9 7 0 2 0 21 1 2 2 0 0 1 6 27 Post Secondary Schools – Males 0 0 0 0 0 0 2	Junior Lyceums – Females	26	80	74	42	12	12	0	246	7	9	9	1	4	0	30	276
Church Schools - Males 0 5 6 6 0 1 0 18 3 4 3 1 0 1 12 30 Church Schools - Females 7 32 26 14 4 5 0 88 6 6 13 0 1 0 26 114 Independent Schools - Males 0 0 2 4 1 2 0 9 0 5 0 0 1 0 6 15 Independent Schools - Males 0 0 2 4 1 2 0 9 0 5 0 0 1 6 27 Post Secondary Schools - Males 0 <td>Area Secondary Schools – Males</td> <td>0</td> <td>1</td> <td>8</td> <td>6</td> <td>1</td> <td>8</td> <td>0</td> <td>24</td> <td>17</td> <td>14</td> <td>14</td> <td>11</td> <td>8</td> <td>2</td> <td>66</td> <td>90</td>	Area Secondary Schools – Males	0	1	8	6	1	8	0	24	17	14	14	11	8	2	66	90
Church Schools - Females 7 32 26 14 4 5 0 88 6 6 13 0 1 0 26 114 Independent Schools - Males 0 0 2 4 1 2 0 9 0 5 0 0 1 0 6 15 Independent Schools - Females 0 3 9 7 0 2 0 21 1 2 2 0 0 1 6 27 Post Secondary Schools - Males 0	Area Secondary Schools – Females	0	0	3	5	1	2	0	11	12	13	33	11	8	2	79	90
Independent Schools – Males 0 0 2 4 1 2 0 9 0 5 0 0 1 0 6 15 Independent Schools – Females 0 3 9 7 0 2 0 21 1 2 2 0 0 1 6 27 Post Secondary Schools – Males 0 0 0 0 0 0 0 0 0 0 0 0 0 4 4 4 4 4 4 6 0 <td< td=""><td>Church Schools – Males</td><td>0</td><td>5</td><td>6</td><td>6</td><td>0</td><td>1</td><td>0</td><td>18</td><td>3</td><td>4</td><td>3</td><td>1</td><td>0</td><td>1</td><td>12</td><td>30</td></td<>	Church Schools – Males	0	5	6	6	0	1	0	18	3	4	3	1	0	1	12	30
Independent Schools – Females 0 3 9 7 0 2 0 21 1 2 2 0 0 1 6 27 Post Secondary Schools – Males 0	Church Schools – Females	7	32	26	14	4	5	0	88	6	6	13	0	1	0	26	114
Post Secondary Schools – Males 0 1 4 6 Malta Private Candidates – Males 0 0 1 1 0 1 4 2 4 5 3 6 2 22 26 Gozo Schools – Males 0 1 4 4 1 2 0 12 4 7 9 2 1 0 23 35 Gozo Schools – Females 3 18 17 1 0 1 0 40 10 11 12 2 1 0 36 76 Gozo Private Candidates – Males 0 0 0 <td< td=""><td>Independent Schools – Males</td><td>0</td><td>0</td><td>2</td><td>4</td><td>1</td><td>2</td><td>0</td><td>9</td><td>0</td><td>5</td><td>0</td><td>0</td><td>1</td><td>0</td><td>6</td><td>15</td></td<>	Independent Schools – Males	0	0	2	4	1	2	0	9	0	5	0	0	1	0	6	15
Post Secondary Schools – Males 0 1 4 6 Malta Private Candidates – Males 0 0 1 1 0 1 4 2 4 5 3 6 2 22 26 Gozo Schools – Males 0 1 4 4 1 2 0 12 4 7 9 2 1 0 23 35 Gozo Schools – Females 3 18 17 1 0 1 0 40 10 11 12 2 1 0 36 76 Gozo Private Candidates – Males 0 0 0 <td< td=""><td>Independent Schools – Females</td><td>0</td><td>3</td><td>9</td><td>7</td><td>0</td><td>2</td><td>0</td><td>21</td><td>1</td><td>2</td><td>2</td><td>0</td><td>0</td><td>1</td><td>6</td><td>27</td></td<>	Independent Schools – Females	0	3	9	7	0	2	0	21	1	2	2	0	0	1	6	27
Malta Private Candidates – Males 0 0 0 1 0 3 0 4 0 2 0 1 2 4 9 13 Malta Private Candidates – Females 0 0 1 1 1 0 1 4 2 4 5 3 6 2 22 26 Gozo Schools – Males 0 1 4 4 1 2 0 12 4 7 9 2 1 0 23 35 Gozo Schools – Females 3 18 17 1 0 1 0 40 10 11 12 2 1 0 36 76 Gozo Private Candidates – Males 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1 1 1	*	0	0	0	0	0	0	0	0	0	2	2	0	0	0	4	4
Malta Private Candidates – Males 0 0 0 1 0 3 0 4 0 2 0 1 2 4 9 13 Malta Private Candidates – Females 0 0 1 1 1 0 1 4 2 4 5 3 6 2 22 26 Gozo Schools – Males 0 1 4 4 1 2 0 12 4 7 9 2 1 0 23 35 Gozo Schools – Females 3 18 17 1 0 1 0 40 10 11 12 2 1 0 36 76 Gozo Private Candidates – Males 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1 1 1	Post Secondary Schools – Females	0	0	1	0	1	0	0	2	2	1	0	0	0	1	4	6
Malta Private Candidates – Females 0 0 1 1 1 0 1 4 2 4 5 3 6 2 22 26 Gozo Schools – Males 0 1 4 4 1 2 0 12 4 7 9 2 1 0 23 35 Gozo Schools – Females 3 18 17 1 0 1 0 40 10 11 12 2 1 0 36 76 Gozo Private Candidates – Males 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1	Ť	0	0	0	1	0		0			2	0	1	1	4	9	
Gozo Schools – Males 0 1 4 4 1 2 0 12 4 7 9 2 1 0 23 35 Gozo Schools – Females 3 18 17 1 0 1 0 40 10 11 12 2 1 0 36 76 Gozo Private Candidates – Males 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1		0	0	1	1	1		1				-	3		2	22	
Gozo Schools – Females 3 18 17 1 0 1 0 40 10 11 12 2 1 0 36 76 Gozo Private Candidates – Males 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 1		0	1	4	4	1	2	0							-		_
Gozo Private Candidates – Males 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 1		-	18			_	1	ŭ.		-	11	-					
		_				-	0	-		+			1	0	0	1	1
						1			1	+			0			0	1

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 12 of 17)

Table 3.3: Re	esults	by St	ibject,				be of Sch	ool for Pap	er II	A and	IIIR (I			1)		1
				Pa	aper II	A	ī					Pap	er IIB	ī	T.	
	1	2	3	4	5	U	Absent	Register	4	5	6	7	U	Absent	Register	Total
ITALIAN	121	246	346	228	96	52	13	1102	170	275	181	66	178	53	923	2025
Junior Lyceums – Males	8	23	35	24	4	3	3	100	18	29	21	7	24	9	108	208
Junior Lyceums – Females	19	45	70	58	24	11	1	228	22	38	31	8	15	10	124	352
Area Secondary Schools – Males	2	18	19	6	2	2	0	49	24	27	25	14	35	8	133	182
Area Secondary Schools – Females	0	2	5	5	3	1	1	17	7	20	20	6	23	6	82	99
Church Schools – Males	45	65	80	43	19	19	0	271	15	34	15	6	14	1	85	356
Church Schools – Females	21	46	77	44	18	7	0	213	13	36	36	11	24	0	120	333
Independent Schools - Males	5	5	10	12	5	2	0	39	3	16	4	2	4	3	32	71
Independent Schools – Females	5	5	4	9	9	1	0	33	1	9	3	1	6	0	20	53
Post Secondary Schools – Males	0	2	1	0	1	0	1	5	3	2	1	2	3	3	14	19
Post Secondary Schools – Females	0	0	2	2	0	1	0	5	2	3	1	0	7	1	14	19
Malta Private Candidates – Males	1	4	5	6	6	1	4	27	14	13	4	3	4	4	42	69
Malta Private Candidates – Females	2	12	6	10	3	3	3	39	11	10	3	4	9	7	44	83
Gozo Schools – Males	4	9	21	8	2	0	0	44	10	20	9	1	3	0	43	
Gozo Schools – Females	9	9	11	1	0	0	0	30	22	15	8	1	6	1	53	
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	1	2	0	0	0	0	3	_
Gozo Private Candidates – Females	0	1	0	0	0	1	0	2	4	1	0	0	1	0	6	8
															T	
LATIN	0	0	0	0	0	0	1	1	0	0	0	0	1	0	1	2
Junior Lyceums – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Junior Lyceums – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	V
Area Secondary Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Ü
Area Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Ü
Church Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Church Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Ü
Independent Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Post Secondary Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Post Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Malta Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1
Malta Private Candidates – Females	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	_
Gozo Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	~
Gozo Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	v
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 13 of 17)

Post Secondary Schools - Males 0 0 1 0 3 6 0 10 5 21 11 9 20 4 70 80 Post Secondary Schools - Females 0 0 0 3 2 4 0 9 9 19 11 7 16 8 70 79 Malta Private Candidates - Males 0 0 0 1 19 25 7 52 11 2 37 26 121 37 261 313 Malta Private Candidates - Females 1 3 6 12 10 17 7 56 13 46 30 31 79 32 231 287 Gozo Schools - Males 1 18 12 25 17 5 0 78 19 32 231 281 28 12 6 17 0 78 198 6020 31 33 30	Table 3.3: Re	esuits t	by Su	ojeci,				e oi sch	on for Pap	er II <i>F</i>	\ and	пв (
MALITESE						-						- 1					
Junior Lyceums - Males	MALEREAL				_	_	_		0			_	•			9	
Junior Lyceums - Females	·-																
Area Secondary Schools – Males 0 0 1 6 29 25 19 0 80 12 47 38 34 207 20 358 438 Area Secondary Schools – Females 0 0 0 1 6 6 1 1 9 9 8 19 16 22 181 15 261 270 Church Schools – Males 19 114 115 234 93 31 0 666 11 27 18 12 56 1 125 731 Church Schools – Females 56 118 134 135 55 18 0 516 19 22 19 19 37 3 119 635 Independent Schools – Males 4 14 27 30 31 17 0 123 9 21 7 10 30 3 80 203 Independent Schools – Males 0 0 1 1 0 3 6 0 119 52 17 10 30 3 80 203 Independent Schools – Males 0 0 0 1 1 0 3 6 0 0 119 6 14 6 7 15 1 1 49 168 Post Secondary Schools – Males 0 0 0 1 1 0 3 6 0 0 10 5 21 11 9 20 4 70 80 Post Secondary Schools – Males 0 0 0 1 1 19 25 7 7 52 11 29 37 26 121 37 261 313 Malta Private Candidates – Males 1 1 3 6 12 10 17 7 56 13 46 30 31 17 9 32 231 287 Gozo Schools – Males 1 1 18 12 25 17 5 0 78 0 13 24 17 48 0 102 188 Gozo Schools – Hemales 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		Ü	-	-													
Area Secondary Schools - Females		-	122														
Church Schools - Males	2	_	1														
Church Schools – Females							-										
Independent Schools - Males																	
Independent Schools - Females																	
Post Secondary Schools - Males 0 0 1 0 3 6 0 10 5 21 11 9 20 4 70 80 Post Secondary Schools - Females 0 0 0 3 2 4 0 9 9 19 11 7 16 8 70 79 Malta Private Candidates - Males 0 0 0 1 19 25 7 52 11 29 37 26 12 37 261 313 Malta Private Candidates - Females 1 18 12 25 17 5 0 78 0 13 24 17 48 0 102 180 Gozo Schools - Males 1 18 12 25 17 5 0 78 0 13 24 17 48 0 102 180 Gozo Schools - Males 2 0 0 0 0	1									_							
Post Secondary Schools - Females	Independent Schools – Females		21	26	32		11	0							1		
Malta Private Candidates – Males 0 0 0 1 19 25 7 52 11 29 37 26 121 37 261 313 Malta Private Candidates – Females 1 3 6 12 10 17 7 56 13 46 30 31 79 32 231 287 Gozo Schools – Males 1 1 18 12 25 17 5 0 78 0 13 24 17 48 0 102 180 Gozo Fiviate Candidates – Males 9 31 32 35 10 3 0 120 15 28 12 6 17 0 78 198 Gozo Private Candidates – Males 0 0 0 0 0 0 0 2 5 7 5 11 5 35 35 Gozo Private Candidates – Females 312 389 393 <td< td=""><td>Post Secondary Schools – Males</td><td></td><td>0</td><td>1</td><td></td><td></td><td></td><td>0</td><td>10</td><td>5</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>	Post Secondary Schools – Males		0	1				0	10	5							
Malta Private Candidates – Females 1 3 6 12 10 17 7 56 13 46 30 31 79 32 231 287 Gozo Schools – Males 1 18 12 25 17 5 0 78 0 13 24 17 48 0 102 180 Gozo Schools – Females 9 31 32 35 10 3 0 120 15 28 12 6 17 0 78 198 Gozo Frivate Candidates – Males 0 0 0 0 0 0 0 0 2 5 7 7 6 6 0 31 33 33 327 133 18 2165 199 629 595 556 954 261 3194 5359 Junior Lyceums – Females 312 389 593 393 327 133 18 2165 199 <td>Post Secondary Schools – Females</td> <td>0</td> <td>0</td> <td>0</td> <td>3</td> <td></td> <td></td> <td></td> <td></td> <td>9</td> <td></td> <td>11</td> <td>-</td> <td>16</td> <td></td> <td>70</td> <td></td>	Post Secondary Schools – Females	0	0	0	3					9		11	-	16		70	
Gozo Schools - Males 1 18 12 25 17 5 0 78 0 13 24 17 48 0 102 180 Gozo Schools - Females 9 31 32 35 10 3 0 120 15 28 12 6 17 0 78 198 Gozo Private Candidates - Males 0 0 0 0 0 0 0 0 0 0 0 2 5 7 5 11 5 35 35 Gozo Private Candidates - Females 0 0 0 0 0 2 5 7 7 6 6 0 31 33 MATHEMATICS 312 389 593 393 327 133 18 2165 199 629 595 556 954 261 3194 5359 Junior Lyceums - Males 5 6 25 33 <td< td=""><td>Malta Private Candidates – Males</td><td>0</td><td>0</td><td>0</td><td>1</td><td>19</td><td></td><td>7</td><td>52</td><td>11</td><td>29</td><td>37</td><td></td><td>121</td><td>37</td><td>261</td><td>313</td></td<>	Malta Private Candidates – Males	0	0	0	1	19		7	52	11	29	37		121	37	261	313
Gozo Schools - Females 9 31 32 35 10 3 0 120 15 28 12 6 17 0 78 198 Gozo Private Candidates - Males 0 0 0 0 0 0 0 0 0 2 5 7 5 11 5 35 35 Gozo Private Candidates - Females 0 0 0 1 1 0 0 2 5 7 7 6 6 0 31 33 MATHEMATICS 312 389 593 393 327 133 18 2165 199 629 595 556 954 261 3194 5359 Junior Lyceums - Males 5 6 25 33 37 26 0 132 17 43 61 79 128 21 349 481 Junior Lyceums - Females 41 84 128 90	Malta Private Candidates – Females	1			12	10	17	7	56	13		30		79	32	231	287
Gozo Private Candidates - Males	Gozo Schools – Males	1	18		25	17	5	0	78	0	13	24	17	48	0	102	180
MATHEMATICS 312 389 593 393 327 133 18 2165 199 629 595 556 954 261 3194 5359	Gozo Schools – Females	9	31	32	35	10	3	0	120	15	28	12	6	17	0	78	198
MATHEMATICS 312 389 593 393 327 133 18 2165 199 629 595 556 954 261 3194 5359 Junior Lyceums – Males 5 6 25 33 37 26 0 132 17 43 61 79 128 21 349 481 Junior Lyceums – Females 41 84 128 90 72 21 2 438 34 91 76 79 89 6 375 813 Area Secondary Schools – Males 2 7 16 17 15 22 1 80 5 34 50 48 191 30 358 438 Area Secondary Schools – Females 0 0 0 1 0 1 0 2 6 14 14 21 155 16 226 228 Church Schools – Males 123 126 172 83	Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	2	5		5	11	5	35	35
Junior Lyceums - Males 5 6 25 33 37 26 0 132 17 43 61 79 128 21 349 481 Junior Lyceums - Females 41 84 128 90 72 21 2 438 34 91 76 79 89 6 375 813 Area Secondary Schools - Males 2 7 16 17 15 22 1 80 5 34 50 48 191 30 358 438 Area Secondary Schools - Females 0 0 0 1 0 1 0 2 6 14 14 21 155 16 226 228 Church Schools - Males 123 126 172 83 57 14 0 575 18 45 21 21 40 7 152 727 Church Schools - Females 58 74 113 80 62 8 0 395 26 82 40 42 44 7 241 636 Independent Schools - Males 32 34 37 31 13 6 0 153 10 15 12 10 24 2 73 226 Independent Schools - Females 20 19 44 23 23 2 0 131 8 12 20 9 7 1 57 188 Post Secondary Schools - Males 0 0 0 0 2 2 0 4 8 29 23 14 13 6 93 97 Post Secondary Schools - Females 0 0 0 0 0 1 1 0 2 3 53 53 34 35 13 191 193 Malta Private Candidates - Males 0 4 1 7 17 15 7 51 11 61 63 48 87 55 325 376 Malta Private Candidates - Females 21 20 34 10 10 1 0 96 22 32 31 17 16 2 102 198 Gozo Schools - Males 0 0 0 0 0 0 0 0 0	Gozo Private Candidates – Females	0	0	0	1	1	0	0	2	5	7	7	6	6	0	31	33
Junior Lyceums - Males 5 6 25 33 37 26 0 132 17 43 61 79 128 21 349 481 Junior Lyceums - Females 41 84 128 90 72 21 2 438 34 91 76 79 89 6 375 813 Area Secondary Schools - Males 2 7 16 17 15 22 1 80 5 34 50 48 191 30 358 438 Area Secondary Schools - Females 0 0 0 1 0 1 0 2 6 14 14 21 155 16 226 228 Church Schools - Males 123 126 172 83 57 14 0 575 18 45 21 21 40 7 152 727 Church Schools - Females 58 74 113 80 62 8 0 395 26 82 40 42 44 7 241 636 Independent Schools - Males 32 34 37 31 13 6 0 153 10 15 12 10 24 2 73 226 Independent Schools - Females 20 19 44 23 23 2 0 131 8 12 20 9 7 1 57 188 Post Secondary Schools - Males 0 0 0 0 2 2 0 4 8 29 23 14 13 6 93 97 Post Secondary Schools - Females 0 0 0 0 1 1 0 2 3 53 53 34 35 13 191 193 Malta Private Candidates - Males 0 4 1 7 17 15 7 51 11 61 63 48 87 55 325 376 Malta Private Candidates - Females 21 20 34 10 10 1 0 96 22 32 13 17 16 2 102 198 Gozo Orivate Candidates - Males 0 0 0 0 0 0 0 0 0			.,	,							,						
Junior Lyceums - Females 41 84 128 90 72 21 2 438 34 91 76 79 89 6 375 813 Area Secondary Schools - Males 2 7 16 17 15 22 1 80 5 34 50 48 191 30 358 438 Area Secondary Schools - Females 0 0 0 1 0 1 0 2 6 14 14 21 155 16 226 228 Church Schools - Males 123 126 172 83 57 14 0 575 18 45 21 21 40 7 152 727 Church Schools - Females 58 74 113 80 62 8 0 395 26 82 40 42 44 7 241 636 Independent Schools - Males 32 34 37 3	MATHEMATICS	312	389	593	393	327	133	18	2165	199	629	595	556	954	261	3194	5359
Area Secondary Schools – Males 2 7 16 17 15 22 1 80 5 34 50 48 191 30 358 438 Area Secondary Schools – Females 0 0 0 1 0 1 0 2 6 14 14 21 155 16 226 228 Church Schools – Males 123 126 172 83 57 14 0 575 18 45 21 21 40 7 152 727 Church Schools – Females 58 74 113 80 62 8 0 395 26 82 40 42 44 7 241 636 Independent Schools – Males 32 34 37 31 13 6 0 153 10 15 12 10 24 2 73 226 Independent Schools – Females 20 19 44 <td< td=""><td>Junior Lyceums – Males</td><td>5</td><td>6</td><td>25</td><td>33</td><td>37</td><td>26</td><td>0</td><td>132</td><td>17</td><td>43</td><td>61</td><td>79</td><td>128</td><td>21</td><td>349</td><td>481</td></td<>	Junior Lyceums – Males	5	6	25	33	37	26	0	132	17	43	61	79	128	21	349	481
Area Secondary Schools - Females 0 0 0 1 0 1 0 2 6 14 14 21 155 16 226 228 Church Schools - Males 123 126 172 83 57 14 0 575 18 45 21 21 40 7 152 727 Church Schools - Females 58 74 113 80 62 8 0 395 26 82 40 42 44 7 241 636 Independent Schools - Males 32 34 37 31 13 6 0 153 10 15 12 10 24 2 73 226 Independent Schools - Females 20 19 44 23 23 2 0 131 8 12 20 9 7 1 57 188 Post Secondary Schools - Males 0 0 0 0 <td>Junior Lyceums – Females</td> <td>41</td> <td>84</td> <td>128</td> <td>90</td> <td>72</td> <td>21</td> <td>2</td> <td>438</td> <td>34</td> <td>91</td> <td>76</td> <td>79</td> <td>89</td> <td>6</td> <td>375</td> <td>813</td>	Junior Lyceums – Females	41	84	128	90	72	21	2	438	34	91	76	79	89	6	375	813
Church Schools – Males 123 126 172 83 57 14 0 575 18 45 21 21 40 7 152 727 Church Schools – Females 58 74 113 80 62 8 0 395 26 82 40 42 44 7 241 636 Independent Schools – Males 32 34 37 31 13 6 0 153 10 15 12 10 24 2 73 226 Independent Schools – Females 20 19 44 23 23 2 0 131 8 12 20 9 7 1 57 188 Post Secondary Schools – Males 0 0 0 0 2 2 0 4 8 29 23 14 13 6 93 97 Post Secondary Schools – Females 0 0 0 1	Area Secondary Schools – Males	2	7	16	17	15	22	1	80	5	34	50	48	191	30	358	438
Church Schools – Males 123 126 172 83 57 14 0 575 18 45 21 21 40 7 152 727 Church Schools – Females 58 74 113 80 62 8 0 395 26 82 40 42 44 7 241 636 Independent Schools – Males 32 34 37 31 13 6 0 153 10 15 12 10 24 2 73 226 Independent Schools – Females 20 19 44 23 23 2 0 131 8 12 20 9 7 1 57 188 Post Secondary Schools – Males 0 0 0 0 2 2 0 4 8 29 23 14 13 6 93 97 Post Secondary Schools – Females 0 0 0 0	Area Secondary Schools – Females	0	0	0	1	0	1	0	2	6	14	14	21	155	16	226	228
Independent Schools - Males 32 34 37 31 13 6 0 153 10 15 12 10 24 2 73 226	Church Schools – Males	123	126	172	83	57	14	0	575	18	45	21	21	40	7	152	727
Independent Schools – Females 20 19 44 23 23 2 0 131 8 12 20 9 7 1 57 188 Post Secondary Schools – Males 0 0 0 0 2 2 0 4 8 29 23 14 13 6 93 97 Post Secondary Schools – Females 0 0 0 0 1 1 0 2 3 53 53 34 35 13 191 193 Malta Private Candidates – Males 0 4 1 7 17 15 7 51 11 61 63 48 87 55 325 376 Malta Private Candidates – Females 0 0 2 2 5 12 8 29 16 71 113 99 92 85 476 505 Gozo Schools – Males 10 15 21 16	Church Schools – Females	58	74	113	80	62	8	0	395	26	82	40	42	44	7	241	636
Post Secondary Schools – Males 0 0 0 0 2 2 0 4 8 29 23 14 13 6 93 97 Post Secondary Schools – Females 0 0 0 1 1 0 2 3 53 53 34 35 13 191 193 Malta Private Candidates – Males 0 4 1 7 17 15 7 51 11 61 63 48 87 55 325 376 Malta Private Candidates – Females 0 0 2 2 5 12 8 29 16 71 113 99 92 85 476 505 Gozo Schools – Males 10 15 21 16 13 2 0 77 12 28 18 19 24 0 101 178 Gozo Schools – Females 21 20 34 10 10	Independent Schools – Males	32	34	37	31	13	6	0	153	10	15	12	10	24	2	73	226
Post Secondary Schools – Males 0 0 0 0 2 2 0 4 8 29 23 14 13 6 93 97 Post Secondary Schools – Females 0 0 0 1 1 0 2 3 53 53 34 35 13 191 193 Malta Private Candidates – Males 0 4 1 7 17 15 7 51 11 61 63 48 87 55 325 376 Malta Private Candidates – Females 0 0 2 2 5 12 8 29 16 71 113 99 92 85 476 505 Gozo Schools – Males 10 15 21 16 13 2 0 77 12 28 18 19 24 0 101 178 Gozo Schools – Females 21 20 34 10 10	Independent Schools – Females	20	19	44	23	23	2	0	131	8	12	20	9	7	1	57	188
Post Secondary Schools – Females 0 0 0 0 1 1 0 2 3 53 53 34 35 13 191 193 Malta Private Candidates – Males 0 4 1 7 17 15 7 51 11 61 63 48 87 55 325 376 Malta Private Candidates – Females 0 0 2 2 5 12 8 29 16 71 113 99 92 85 476 505 Gozo Schools – Males 10 15 21 16 13 2 0 77 12 28 18 19 24 0 101 178 Gozo Schools – Females 21 20 34 10 10 1 0 96 22 32 13 17 16 2 102 198 Gozo Private Candidates – Males 0 0 0 0	Post Secondary Schools – Males	0	0	0	0	2		0	4	8	29	23	14	13	6	93	97
Malta Private Candidates – Males 0 4 1 7 17 15 7 51 11 61 63 48 87 55 325 376 Malta Private Candidates – Females 0 0 2 2 5 12 8 29 16 71 113 99 92 85 476 505 Gozo Schools – Males 10 15 21 16 13 2 0 77 12 28 18 19 24 0 101 178 Gozo Schools – Females 21 20 34 10 10 1 0 96 22 32 13 17 16 2 102 198 Gozo Private Candidates – Males 0 0 0 0 0 0 0 0 1 5 6 3 2 4 21 21	Post Secondary Schools – Females	0	0	0	0			0	2	3	53	53	34	35	13	191	193
Malta Private Candidates – Females 0 0 2 2 5 12 8 29 16 71 113 99 92 85 476 505 Gozo Schools – Males 10 15 21 16 13 2 0 77 12 28 18 19 24 0 101 178 Gozo Schools – Females 21 20 34 10 10 1 0 96 22 32 13 17 16 2 102 198 Gozo Private Candidates – Males 0 0 0 0 0 0 0 1 5 6 3 2 4 21 21	Malta Private Candidates – Males	0	4	1	7	17	15	7	51		61	63	48		55	325	376
Gozo Schools – Males 10 15 21 16 13 2 0 77 12 28 18 19 24 0 101 178 Gozo Schools – Females 21 20 34 10 10 1 0 96 22 32 13 17 16 2 102 198 Gozo Private Candidates – Males 0 0 0 0 0 0 0 1 5 6 3 2 4 21 21	Malta Private Candidates – Females	0	0	2							71						
Gozo Schools – Females 21 20 34 10 10 1 0 96 22 32 13 17 16 2 102 198 Gozo Private Candidates – Males 0 0 0 0 0 0 0 1 5 6 3 2 4 21 21		10	15				2										
Gozo Private Candidates – Males 0 0 0 0 0 0 0 0 1 5 6 3 2 4 21 21																	
Gozo Private Candidates – Pemates U U U U U U U U U U U 2 14 12 13 7 6 54 54	Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	2	14	12	13	- 7	6	54	54

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 14 of 17)

Table 5.5. Re	Suits t	Jy Sui	ojeci,				e of Sch	ool for Pap		1 anu	11D (
	4	2	2		Paper l		41 4	D 14		-			er IIB		D	TF 4 1
DIVICIONI EDITORITORI	15	41	3 54	55	13	84	Absent	Register	4	5 21	6 27	7	33	Absent	Register	Total
PHYSICAL EDUCATION	15					-	10	272	14			22		15	132	404
Junior Lyceums – Males	1	0	4	9	2	14	2	32	2	4	3	4	7	2	22	54
Junior Lyceums – Females	0	5	11	8	0	12	2	38	0	1	2	1	1	1	6	44
Area Secondary Schools – Males	0	0	3	2	0	7	0	12	2	6	8	5	11	4	36	48
Area Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	1	l	5	1	8	8
Church Schools – Males	3	22	19	16	6	13	2	81	3	1	3	5	3	0	15	96
Church Schools – Females	0	5	7	2	2	14	0	30	1	2	1	1	2	0	7	37
Independent Schools – Males	7	6	5	3	0	10	0	31	5	1	3	0	1	1	11	42
Independent Schools – Females	3	2	5	9	3	6	1	29	0	0	0	0	0	0	0	29
Post Secondary Schools – Males	0	0	0	2	0	1	1	4	0	1	0	0	1	0	2	6
Post Secondary Schools – Females	0	0	0	1	0	2	0	3	0	1	0	0	0	0	1	4
Malta Private Candidates – Males	1	1	0	1	0	3	2	8	1	3	4	2	1	5	16	24
Malta Private Candidates – Females	0	0	0	1	0	2	0	3	0	0	0	1	1	1	3	6
Gozo Schools – Males	0	0	0	1	0	0	0	1	0	1	2	2	0	0	5	6
Gozo Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PHYSICS	191	374	439	716	300	220	6	2246	175	375	450	191	417	57	1665	3911
Junior Lyceums – Males	3	9	23	63	39	35	0	172	22	64	87	29	67	8	277	449
Junior Lyceums – Females	21	67	81	183	109	62	1	524	20	83	76	41	54	5	279	803
Area Secondary Schools – Males	1	4	9	36	20	17	0	87	25	38	73	33	67	6	242	329
Area Secondary Schools – Females	0	0	0	3	0	4	0	7	3	11	32	19	78	5	148	155
Church Schools – Males	51	118	149	198	60	33	0	609	14	17	25	10	21	1	88	697
Church Schools – Females	43	70	75	121	40	19	0	368	18	20	18	4	10	1	71	439
Independent Schools - Males	23	35	40	41	9	7	0	155	5	8	14	1	13	0	41	196
Independent Schools – Females	19	25	24	27	5	1	0	101	8	12	6	4	2	1	33	134
Post Secondary Schools – Males	0	0	0	1	2	4	1	8	3	15	12	5	5	4	44	52
Post Secondary Schools – Females	0	0	0	0	1	4	0	5	5	24	17	1	12	0	59	64
Malta Private Candidates – Males	0	1	0	2	5	19	3	30	3	12	26	14	37	20	112	142
Malta Private Candidates – Females	0	1	0	3	2	13	1	20	2	13	28	8	29	5	85	105
Gozo Schools – Males	13	19	17	18	4	1	0	72	17	28	16	10	12	1	84	156
Gozo Schools – Females	17	25	21	20	4	1	0	88	30	26	17	6	6	0	85	173
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	1	1	2	0	4	4
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	4	2	5	2	0	13	13

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 15 of 17)

Name	Table 3.3: Res	Suits	uy St	ubjec	ı, Ger			ype or Sci	iooi ior Pa	per II	A and	1 11D (·
RELIGIOUS KNOWLEDGE									.							.	I
Junior Lyceums - Males	DELIGIOUS VINOUE ED CE				_					_		_	•	_			
Junior Lyceums - Fermales																	
Area Secondary Schools – Males 0 5 15 18 11 9 1 59 17 29 46 46 73 28 239 298 Area Secondary Schools – Females 0 0 0 1 2 3 0 6 2 10 16 36 79 25 168 174 Church Schools – Males 24 110 213 126 77 36 0 586 8 25 34 19 34 8 128 174 Church Schools – Males 1 24 32 31 25 12 0 125 52 1 13 7 6 6 6 8 5 0 0 2 0 4 6 8 5 0 0 2 1 16 22 2 1 1 16 22 2 1 1 16 2 2 1 1 </td <td></td> <td>_</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>6</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>		_						6									
Area Secondary Schools - Females 0 0 0 1 2 3 0 6 2 10 16 36 79 2.5 168 174 Church Schools - Males 24 110 213 126 77 36 0 586 8 25 34 19 34 8 128 714 Church Schools - Males 1 24 32 31 25 12 0 125 5 21 13 10 53 74 199 Independent Schools - Females 1 24 32 31 25 12 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 12 12 11 11 11 11 11 12 12 11 16 22 11 13 0 0 12 12 14								1									
Church Schools - Males	3				18		-	1									
Church Schools - Females		_			1				-								
Independent Schools - Males																	
Independent Schools - Females		30															
Post Secondary Schools - Males	1	1						0					17				
Post Secondary Schools - Females	Independent Schools – Females			27	35			1	118				1		0		
Malta Private Candidates – Males 0 1 4 8 9 13 4 39 5 23 19 29 32 24 132 171 Malta Private Candidates – Females 0 2 2 5 11 17 0 37 9 27 23 14 6 21 100 137 Gozo Schools – Bales 3 17 2 14 6 3 0 67 3 11 14 16 13 1 58 125 Gozo Schools – Females 8 35 24 9 9 1 0 86 6 43 19 14 8 0 90 176 Gozo Private Candidates – Males 0 0 0 0 0 0 0 0 1 1 2 2 2 2 2 2 1 1 1 0 0 0 1 1 0 <td>Post Secondary Schools – Males</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td></td> <td></td> <td>4</td> <td>6</td> <td>8</td> <td>5</td> <td></td> <td>-</td> <td>2</td> <td></td> <td></td> <td></td>	Post Secondary Schools – Males	0	0	0	0			4	6	8	5		-	2			
Malta Private Candidates – Females 0 2 2 5 11 17 0 37 9 27 23 14 6 21 100 137 Gozo Schools – Males 3 17 24 14 6 3 0 67 3 11 14 6 13 1 58 125 Gozo Schools – Females 8 35 24 9 9 1 0 86 6 43 19 14 8 0 90 176 Gozo Private Candidates – Males 0 0 0 0 0 0 0 0 1 13 3 2 2 2 0 0 1 18 20 RUSSIAN 4 1 1 0	Post Secondary Schools – Females	0	0	0		2		1		v		-	_	-	6	18	21
Gozo Schools - Males	Malta Private Candidates – Males	0	1	4	8	9	13	4	39	5	23	19	29	32	24	132	171
Gozo Schools - Females	Malta Private Candidates – Females	0	2	2	5	11	17	0		-	27	23	14	6	21	100	137
Gozo Private Candidates - Males	Gozo Schools – Males	3	17	24	14	6	3	0	67	3	11	14	16	13	1	58	125
Gozo Private Candidates - Females	Gozo Schools – Females	8	35	24	9	9	1	0	86	6	43	19	14	8	0	90	176
RUSSIAN	Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	1	3	2	2	2	10	10
Junior Lyceums - Males	Gozo Private Candidates – Females	0	0	1	1	0	0	0	2	1	5	5	3	1	3	18	20
Junior Lyceums - Males																	
Junior Lyceums - Females	RUSSIAN	4	1	1	0	1	0	0	7	2	0	0	1	1	2	6	13
Area Secondary Schools - Males 0 <th< td=""><td>Junior Lyceums – Males</td><td>0</td><td>1</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>1</td><td>1</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>1</td><td>2</td></th<>	Junior Lyceums – Males	0	1	0	0	0	0	0	1	1	0	0	0	0	0	1	2
Area Secondary Schools – Females 0 <	Junior Lyceums – Females	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	1
Church Schools - Males 0	Area Secondary Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Church Schools - Males 0	Area Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1
Independent Schools - Males 1 0 0 0 0 1 1 0 0 0 0 1 1 0<		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Schools - Males 1 0 0 0 0 1 1 0 0 0 0 1 2 Independent Schools - Females 2 0	Church Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Schools – Females 2 0 0 0 0 2 0		1	0	0	0	0	0	0	1	1	0	0	0	0	0	1	2
Post Secondary Schools - Males 0 <th< td=""><td>•</td><td>2</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>2</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td></td></th<>	•	2	0	0	0	0	0	0	2	0	0	0	0	0	0	0	
Post Secondary Schools – Females 0 <	•		0	0	0	0	0	0		0	0	0	0	0	0	0	
Malta Private Candidates – Males 0 0 1 0 0 0 1 0 <	y .		0	0			0	0	0	0	0	0	0	0		0	0
Malta Private Candidates – Females 1 0 0 0 1 0 0 2 0			0	1					1	0						1	
Gozo Schools – Males 0				0					2	0			-			0	
Gozo Schools – Females 0		0		-										-		0	
Gozo Private Candidates – Males 0 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>																	
									-					-		-	
	Gozo Private Candidates – Females						0		0	0		0				0	0

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 16 of 17)

Table 3.3: Resi	uits	by S	uvje	ci, G				5011001 10	гга	jer II.	A and	i IID (`				
		_				per II <i>A</i>					_			per IIB	1		<u> </u>
	1	2	3	4	5	U	Absent	Register	r	4	5	6	7	U	Absent	Register	Total
SOCIAL STUDIES	16	63	70	119	222	265	14	769		114	197	120	84	288	72	875	1644
Junior Lyceums – Males	0	2	1	4	8	14	3	32		9	23	20	11	61	9	133	165
Junior Lyceums – Females	12	37	30	49	71	65	2	266		47	60	22	25	32	6	192	458
Area Secondary Schools – Males	0	0	1	1	3	10	0	15		6	24	16	14	28	9	97	112
Area Secondary Schools – Females	0	0	0	0	1	3	0	4		2	9	6	2	62	11	92	96
Church Schools – Males	2	10	14	22	50	70	3	171		15	25	14	5	4	1	64	235
Church Schools – Females	1	6	19	36	66	67	1	196		25	33	20	18	37	6	139	335
Independent Schools – Males	0	2	1	0	3	0	0	6		2	1	1	0	2	4	10	16
Independent Schools – Females	0	0	0	2	8	2	0	12		1	4	1	0	4	0	10	22
Post Secondary Schools – Males	0	0	0	0	2	2	0	4		0	0	4	2	1	2	9	13
Post Secondary Schools – Females	0	0	0	0	0	1	1	2		1	3	2	1	1	1	9	11
Malta Private Candidates – Males	0	0	1	0	2	10	0	13		2	3	5	0	23	7	40	53
Malta Private Candidates – Females	0	0	0	1	0	14	4	19		0	4	4	3	20	11	42	61
Gozo Schools – Males	0	0	0	3	5	6	0	14		3	5	5	2	9	0	24	38
Gozo Schools – Females	1	6	3	1	3	1	0	15		1	3	0	1	1	0	6	21
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0		0	0	0	0	2	0	2	2
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0		0	0	0	0	1	5	6	6
SPANISH	19	29	34	36	29	14	7	7	168	12	2 24	16	15	17	5	89	257
Junior Lyceums – Males	0	2	4	3	9	0	1		19	(0 6	2	1	6	0	15	34
Junior Lyceums – Females	3	11	16	14	11	5	()	60		3 8	6	5	3	0	25	85
Area Secondary Schools – Males	0	0	2	4	1	0	1		8	(0 2	2	1	1	0	6	14
Area Secondary Schools – Females	2	0	0	1	0	0	()	3	(0 1	0	1	5	0	7	10
Church Schools – Males	0	2	4	9	0	0	()	15	(0 0	0	0	0	0	0	15
Church Schools – Females	0	1	0	0	0	0	()	1	(0 0	0	0	0	0	0	1
Independent Schools – Males	0	0	0	0	0	0	()	0	(0 0	0	0	0	0	0	0
Independent Schools – Females	2	0	1	0	0	0	()	3		1 0	0	0	0	0	1	4
Post Secondary Schools – Males	0	0	1	0	0	0	()	1	(0 1	1	1	0	0	3	4
Post Secondary Schools – Females	1	0	1	2	2	2	()	8	(0 1	1	1	0	2	5	13
Malta Private Candidates – Males	3	2	1	0	3	2	1		12	2	2 0	0	1	0	2	5	17
Malta Private Candidates – Females	8	4	2	0	3	5	2	2	24	2	2 1	2	1	0	1	7	31
Gozo Schools – Males	0	1	0	2	0	0	(3		1 2		2	0	0	7	10
Gozo Schools – Females	0	6	1	1	0	0	()	8		3 2		1	2	0	8	16
Gozo Private Candidates – Males	0	0	0	0	0	0	(0		0 0		0	0	0	0	0
Gozo Private Candidates – Females	0	0	1	0	0	0	2		3		$\frac{0}{0}$		0	0	0	0	3

Table 3.3: Results by Subject, Gender and Type of School for Paper IIA and IIB (Part 17 of 17)

14616 0161 11650						per I	- V I					`	per			
	1	2	2	1	5	TI	Absent	Register	4	5	6	7	II	Absent	Register	Total
	1		J	4	3	U	Absent	0	4	3	6	1	U	Absent		
TEXTILES & DESIGN	1	3	3	2	1	2	1	13	5	3	2	1	1	2	14	27
Junior Lyceums – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Junior Lyceums – Females	1	0	2	0	1	2	0	6	2	2	0	0	0	0	4	10
Area Secondary Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Area Secondary Schools – Females	0	0	1	1	0	0	0	2	3	1	2	1	1	0	8	10
Church Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Church Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Post Secondary Schools – Males	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	1
Post Secondary Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Malta Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Malta Private Candidates – Females	0	3	0	0	0	0	1	4	0	0	0	0	0	1	1	5
Gozo Schools – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Schools – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Males	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gozo Private Candidates – Females	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Table 3.4 indicates how many sixteen year-old candidates obtained passes in 1 to 14 different subjects. Two ranges of grades are given as passes: Grades 1 to 7, which are overall passes and Grades 1 to 5, which are the required passes for entry into Form VI.

Table 3.4: Number of Passes of the 1996 Cohort

No. of Passes		Grades 1 –	7	•	Grades 1 – 5	5
	Males	Females	Total	Males	Females	Total
14	2	1	3	1	1	2
13	21	1	22	21	1	22
12	58	37	95	57	33	90
11	201	277	478	177	251	428
10	208	390	598	153	304	457
9	270	329	599	204	278	482
8	211	241	452	151	163	314
7	151	143	294	130	152	282
6	140	96	236	110	121	231
5	107	80	187	87	99	186
4	108	67	175	100	81	181
3	117	79	196	118	74	192
2	161	92	253	146	98	244
1	163	108	271	229	134	363
0	133	95	228	367	246	613

Table 3.4 shows that for passes with Grades 1 to 7, passes in nine and ten subjects were the most common category, while for passes with Grades 1 to 5, passes in nine subjects was the most common category. Passes in eleven subjects with Grades 1 to 7 were also common, as well as passes in eleven subjects with Grades 1 to 5. Overall, 29.3% of the 1996 cohort (N=4087) who sat for SEC examinations in May 2012 gained passes in nine and ten subjects together when passes include Grades 1 to 7. Moreover, 11.2% of the same cohort gained passes in ten subjects when passes are taken to include Grades 1 to 5. In 2012, the largest category of females from the 1996 cohort obtained most passes in ten subjects whether Grades 1 to 7 or 1 to 5 are considered. The largest category of males obtained passes in nine subjects when Grades 1 to 7 and 1 to 5 are considered.

The data in Table 3.4 indicate that when Grades 1 to 7 of the 1996 candidates (N=4,087) are considered: 598 (14.6%) obtained passes in 11 to 14 subjects, 2179 (53.3%) in 6 to 10 subjects, 1082 (26.5%) in 1 to 5 subjects, and 228 (5.6%) did not pass in any subject. When Grades 1 to 5 only are considered, 542 (13.3%) obtained passes in 11 to 14 subjects, 1766 (43.2%) in 6 to 10 subjects, 1166 (28.5%) in 1 to 5 subjects, and 613 (15.0%) did not pass in any subject.

Table 3.5 and Table 3.6 present information on particular components of the SEC examinations of May 2012. Table 3.5 presents the marks obtained in the oral component in the languages and Table 3.6 presents the marks obtained in the coursework component of the thirteen subjects referred to in Section 1.6.

With reference to Table 3.5, the cumulative percentages presented suggest variability between subjects in the oral component. The aural component is not included in this table because it was marked by the markers of the written papers and was recorded separately. In Maltese, which is the mother language of the large majority of candidates, 92.0% of them scored 10 marks or more out of 15. In Italian, 48.9% of all candidates scored 10 marks or more out of 15, while in French 55.2% of candidates score 13 marks or more out of 20. In German, 70.5% of the candidates scored 16 marks or more out of 30 marks. It is worth noting that the number of candidates who were absent for the oral component was significant in all the languages and it was particularly high in Maltese and English.

Table 3.6 shows that, in general, the coursework component carried 15 marks (or 15% of the global mark), with the exception of Art, Geography, Design & Technology, Home Economics and Textiles and Design. It is important to point out that the nature of the coursework varies considerably between subjects, both in its nature, breadth, skills needed and time required to carry it out. In Biology, Chemistry and Physics, approximately 80% of the candidates obtained 10 marks or more out of 15. The percentages were somewhat lower for Business Studies and Computer Studies. In Geography, almost half of the candidates were awarded 15 marks or higher out of a maximum of 20 marks. In Home Economics and Textiles and Design, the component included the portfolio as well as an investigation in the case of the former and even the practical examination which has become part of the school-based component. It is interesting to note that in the case of Home Economics especially where the number of registrations was higher, more than 50% of the candidates scored 24 marks or higher out of a maximum of 30 marks. In all subjects, a substantial number of candidates do not present their coursework and consequently lose the marks allocated to this component of the examination.

Table 3.5: Results of the Oral Component in Languages (Part 1 of 4)

	Table.	J.J. Kesu	its of the	Orai Coi	пропені і	n Langu	ages (Pari	1 1 01 4)		
Mark	Eng	glish	Frei	nch	Itali	an	Malt	ese	Spa	nish
	N	%	N	%	N	%	N	%	N	%
20	45	0.9	1	0.1						
19	100	2.8	6	0.5						
18	218	7.1	52	3.9						
17	325	13.5	79	9.2						
16	410	21.6	139	18.4						
15	461	30.6	167	29.4	88	4.3	383	8.1	15	6.6
14	549	41.4	192	42.2	100	10.0	687	22.6	6	9.3
13	594	53.0	196	55.2	124	16.6	905	41.8	23	19.4
12	551	63.9	148	65.0	187	26.5	872	60.3	26	30.8
11	462	72.9	154	75.2	175	35.8	689	74.8	27	42.7
10	413	81.0	150	85.1	245	48.9	495	85.3	21	52.0
9	282	86.6	81	90.5	212	60.1	317	92.0	22	61.7
8	227	91.0	48	93.7	217	71.7	228	96.8	13	67.4
7	171	94.4	42	96.5	199	82.2	71	98.3	15	74.0
6	124	96.8	22	97.9	129	89.1	39	99.2	23	84.1
5	81	98.4	15	98.9	102	94.5	31	99.8	9	88.1
4	41	99.2	7	99.4	55	97.4	6	100.0	9	92.1
3	21	99.6	7	99.9	32	99.1	1	100.0	5	94.3
2	16	99.9	2	100.0	13	99.8	1	100.0	12	99.6
1	1	100.0	0	100.0	2	99.9	0	100.0	1	100.0
0	0	100.0	0	100.0	1	100.0	0	100.0	0	100.0
PR	2	100.0	0	100.0	0	100.0	0	100.0	0	100.0
Present	5094	95.6	1508	98.0	1881	92.9	4725	95.5	227	88.3
Absent	232	4.4	31	2.0	144	7.1	225	4.5	30	11.7
Registered	5326	100.0	1539	100.0	2025	100.0	4950	100.0	257	100.0

- 1. Cumulative percentages are presented in this table.
- 2. In English and French, the maximum score of the oral component was 20 marks.
- 3. PR means pro-rata, normally applied for candidates with severe speech impairment.

Table 3.5: Results of the Oral Component in Languages – German (Part 2 of 4)
(Present: 442; Absent: 27; Registered: 469)

M	lark	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16					
	N	26	15	16	21	23	23	21	19	19	7	10	9	21	9	9					
	%	0.0	11.6	16.2	22.2	28.7	35.2	41.2	46.6	52.0	54.0	56.8	59.4	65.3	67.9	70.5					
		15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	PR	Present	Absent	Registered
	N	15 10	14	13	12 6	11 5	10 7	9	8 7	7 5	6 3	5	4 4	3 7	2	1 2	8	PR 0	Present 352	Absent 26	Registered 378

Table 3.5: Results of the Oral Component in Languages – Arabic (Part 3 of 4)

Mark	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
N	0	0	0	2	1	2	5	6	1	0	1	0	0	1	0	2	2	1	1	0
%	0	0	0	7.1	10.7	17.9	35.7	57.1	60.7	60.7	64.3	64.3	64.3	67.9	67.9	75.0	82.1	85.7	92.9	92.9
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	PR	Present	Absent	Registered
			13	12	11	10	,	U	,	U	3	_	3			U	1 11	1 i csciit	Abscut	registerea
N	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	28	2	rtegistereu

Table 3.5: Results of the Oral Component in Languages – Russian (Part 4 of 4)

Mark	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
N	7	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0
%	70.0	70.0	70.0	70.0	70.0	70.0	70.0	80.0	80.0	80.0	80.0	80.0	80.0	80.0	80.0	90.0	90.0	90.0	90.0	90.0
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	PR	Present	Absent	Registered
N	15 1	14 0	0	12 0	11 0	10 0	9 0	0	0	6	5	0	0	0	0	0	PR 0	Present 10	Absent 3	Registered 378

Table 3.6: Results of the Coursework Component in Specific Subjects (Part 1 of 3)

Mark	A	Art	Bio	logy	Bu	s. St.	Chen	nistry	Env	St.	Euro.	Stud.	Geog	raphy	Phy.	Educ.	Phys	sics	Mark	Comp	. Stud.	Home	e Econ.	Mark	Comp.	Stud.	Home	Econ.
	N	%*	N	%*	N	%*	N	%*	N	%*	N	%*	N	%*	N	%*	N	%*		N	%*	N	%*		N	%*	N	%*
20	34	4.7											10	3.8					30	95 127	7.6 17.8	6 39	0.7 5.1	15 14	16	87.0 87.9	10	86.3 87.3
19	40	10.1											19	10.9					28	146	29.5	68	12.8	13	6	88.4	9	88.3
18	66	19.2											33	23.3		-	·		27	124	39.5	98	23.9	12	11	89.2	15	90.0
10		29.1																	26	124	49.4	99	35.1	11	4	89.6	6	90.7
17	73												29	34.2		-	ŀ		25	93	56.9	89	45.1	10	16	90.9	13	92.2
16	57	36.9					0.5		4.00				29	45.1			• • • •		24	105	65.3	61	52.0	9	5	91.3	10	93.3
15	79	47.7	154	10.5	23	4.3	86	10.4	139	6.9	15	12.6	17	51.5	32	7.9	301	7.7	23	61	70.2	61	58.9	8	6	91.7	6	94.0
14	64	56.5	351	34.4	83	19.7	247	40.4	223	17.9	25	33.6	17	57.9	39	17.6	1380	43.0	22	50	74.2	62	66.0	7	3	92.0	2	94.2
13	50	63.3	253	51.6	69	32.6	203	65.0	229	29.3	11	42.9	12	62.4	41	27.7	926	66.7	21	41	77.5	41	70.6	6	10	92.8	4	94.7
12	60	71.5	200	65.2	76	46.7	109	78.2	262	42.3	18	58.0	8	65.4	37	36.9	376	76.3	20	31	80.0	40	75.1	5	5	93.2	4	95.1
11	30	75.6	118	73.2	66	59.0	49	84.1	200	52.2	16	71.4	6	67.7	41	47.0	230	82.2	19	20	81.6	33	78.8	4	5	93.6	1	95.2
10	44	81.7	74	78.3	42	66.9	39	88.8	189	61.5	15	84.0	5	69.5	34	55.4	111	85.0	18	18	83.1	26	81.8	3	1	93.7	1	95.4
9	29	85.6	56	82.1	36	73.6	13	90.4	145	68.7	4	87.4	1	69.9	33	63.6	108	87.8	17	13	84.1	14	83.4	2	1	93.7	0	95.4
8	28	89.5	37	84.6	23	77.8	14	92.1	119	74.6	3	89.9	1	70.3	18	68.1	64	89.4	16	20	85.7	16	85.2	1	0	93.7	2	95.6
7	12	91.1	32	86.8	6	79.0	9	93.2	83	78.7	1	90.8	2	71.1	19	72.8	67	91.1						0 ^a	6	94.2	3	95.9
6	10	92.5	26	88.6	8	80.4	13	94.8	72	82.3	1	91.6	3	72.2	1/1	76.2	31	91.9						PR ^b	0	94.2	1	96.0
5	15	94.5	18	89.8	8	81.9	3	95.2	48	84.7	2	93.3	1	72.6	15	80.0	31	92.7						NPc	72	100.0	35	100.0
4	13	95.1	19	91.1	0	82.7	5	95.8	23	85.8	0	93.3	2	73.3	2	80.7	16	93.1						Total	1246		884	
4	4				4		3						2		3				ат.	1 4						C4		
3	5	95.8	8	91.6	6	83.8	4	96.2	16	86.6	0	93.3	2	74.1	4	81.7	16	93.5	_		ose wi	iose n	narks v	were de	ducted	atter	being	
2	0	95.8	7	92.1	2	84.2	2	96.5	9	87.1	0	93.3	1	74.4	2	82.2	9	93.7	interv	ewed								

interviewed

Table 3.6: Results of the Coursework Component in Specific Subjects – Textiles and Design (Part 2 of 3)

74.4

74.4

74.4

100.0

100.0

0

8

0

64

404

82.2

84.2

84.2

100.0

100.0 3911

4

18

222

93.8

94.3

94.3

100.0

100.0

0

0

0

68

266

0

30

731

95.8

95.9

95.9

100.0

100.0

5

10

100

1469

92.4

93.1

93.2

100.0

100.0

0

2

0

83

537

84.2

84.5

84.5

100.0

100.0

96.6

97.0

97.0

100.0

100.0

3

0

25

825

6

13

242

2018

87.4

88.0

88.0

100.0

100.0

0

0

119

93.3

94.1

94.1

100.0

100.0

	1 44 10			ares or		Julio			Pone		Peen	ie our	Jees	1 011	tiles to		· - 6		- 01 0,	,		
Mark	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	
Textiles & Design	0	0	0	1	1	1	1	2	3	3	0	1	2	0	2	1	0	0	1	0	0	
%*	0	0	0.0	0.0	3.7	7.4	11.1	14.8	22.2	33.3	44.4	44.4	48.1	55.6	55.6	63.0	66.7	66.7	66.7	70.4	70.4	
Mark	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	NP	Total
Textiles & Design	0	1	1	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	4	27
%*	70.4	74.1	77.8	77.8	77.8	77.8	77.8	85.2	85.2	85.2	85.2	85.2	85.2	85.2	85.2	85.2	85.2	85.2	85.2	85.2	100.0	100.0

Table 3.6: Results of the Coursework Component in Specific Subjects – Design and Technology (Part 3 of 3)

															•		0			- 0	<i>.</i>		,				
Mark	50	49	48	47	46	45	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24
Design & Technology	0	1	3	5	15	12	5	9	11	17	27	21	16	8	14	9	13	12	5	7	5	9	7	9	3	8	2
%	0.0	0.3	1.3	2.9	7.8	11.7	13.3	16.2	19.7	25.2	34.0	40.8	46.0	48.5	53.1	56.0	60.2	64.1	65.7	68.0	69.6	72.5	74.8	77.7	78.6	81.2	81.9
Mark	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	PR	NP	Total
Design &	3	3	5	3	2	1	2	2	0	1	0	2	0	2	1	1	2	0	0	0	0	0	0	2	0	24	309
Technology	82.8	83.8	85.4	86.4	87.1	87.4	88.0	88.7	88.7	89.0	89.0	89.6	89.6	90.3	90.6	90.9	91.6	91.6	91.6	91.6	91.6	91.6	91.6	92.2	92.2	100.0	100.0

^b PR = pro rata

^c NP = not presented

Table 3.7 presents information on the outcome of the requests for revision of papers.

Table 3.7: May 2012 Results of Revision of Papers

Subject	Registrations	Requests	%	Upgrades
Accounting	1029	15	1.5	2
Art	731	12	1.6	0
Biology	1469	71	4.8	3
Business Studies	537	1	0.2	1
Chemistry	825	18	2.2	1
Computer Studies	1246	8	0.6	2
Design and Technology	309	9	2.9	0
Economics	254	4	1.6	1
English Language	5326	73	1.4	0
English Literature	2873	43	1.5	0
Environmental Studies	2018	13	0.6	0
French	1539	4	0.3	0
German	378	2	0.5	0
Graphical Communication	648	5	0.8	0
History	242	8	3.3	0
Home Economics	884	5	0.6	0
Italian	2025	8	0.4	3
Maltese	4950	94	1.9	2
Mathematics	5359	84	1.6	0
Physical Education	404	7	1.7	0
Physics	3911	53	1.4	0
Religious Knowledge	3987	16	0.4	1
Social Studies	1644	13	0.8	0
Spanish	257	1	0.4	0
Total	42,845	567	1.3	16

Table 3.7 shows that out of the 567 requests for a revision of papers, 16 had their grade revised upwards. This means that, following the May 2012 session, 2.8% of the requests resulted in a higher grade.

Table 3.8 and Table 3.9 present the results of the candidates who requested special arrangements in 2012. The first table presents the results of the dyslexic candidates and the second presents the results of the other candidates. Table 3.8 shows that the largest numbers of registrations of the dyslexic candidates were for English Language (138), Mathematics (132), Maltese (128) and Religious Knowledge (106). Considering passes with Grades 1 to 5, in English, 26.1% (36/138) of the candidates obtained a pass between Grades 3 and 5. In Maltese, the pass rate was slightly better, 26.6% (34/128) of the candidates obtained passes with Grades 2 to 5. The pass rate in Mathematics was better as 37.9% (50/132) of dyslexic candidates obtained Grades 1 to 5.

Table 3.9 shows that the other candidates who requested special arrangements applied for both Paper IIA and IIB. They obtained a range of grades in the different subjects.

Table 3.8: Results of the Dyslexic Candidates

	3.8: Kesul			•								
SUBJECT	Paper	1	2	3	4	5	6	7	U	Abs.	Reg.	Total
Accounting	IIA	0	1	0	1	0			3	0	5	
	IIB				0	1	1	0	4	0	6	11
Art	IIA	0	3	1	6	9			4	0	23	
	IIB				4	6	2	6	3	2	23	46
Biology	IIA	0	0	1	4	4			1	0	10	
- Sv	IIB				0	1	4	3	11	0	19	29
Business Studies	IIA	0	0	1	0	0			1	1	3	-
	IIB	Ŭ		-	0	0	1	1	1	0	3	6
Chemistry	IIA	0	0	0	2	2	1		1	0	5	0
Chemistry	IIB	U	0	U	0	0	0	0	2	1	3	8
C		0	2	1	2	2	U	U	0	0	7	0
Computer Studies	IIA	U		1			1					2.5
	IIB				6	2	1	2	6	1	18	25
Design & Technology	IIA	1	0	0	1	0			4	0	6	
	IIB				4	2	2	0	0	0	8	14
English Language	IIA	0	0	6	4	15			8	0	33	
	IIB				2	9	26	27	39	2	105	138
English Literature	IIA	0	0	2	5	2			7	0	16	
	IIB				4	5	4	5	13	2	33	49
Environmental Studies	IIA	0	0	3	2	1			8	0	14	
Environmental states	IIB	Ŭ			3	2	4	10	8	1	28	42
European Studies	IIA	0	0	0	0	0		10	0	0	0	72
European Studies	IIB	U	0	U	0	0	0	1	0	0	1	1
Fl		Λ	0	0	0	0	U	1	2	0	2	1
French	IIA	0	0	U			1	0				0
	IIB				1	3	1	0	1	0	6	8
Geography	IIA	0	0	1	0	0			1	0	2	
	IIB				0	1	1	1	0	0	3	5
German	IIA	0	0	0	0				0	0	0	
	IIB				0	0	1	0	1	0	2	2
Graphical Communication	IIA	1	1	5	5	3			3	0	18	
_	IIB				2	4	1	2	1	0	10	28
History	IIA	0	0	0	0	0			2	0	2	
	IIB				0	0	0	0	1	0	1	3
Home Economics	IIA	0	2	5	1	1	Ŭ		1	0	10	
Tione Leonomies	IIB				4	4	7	0	2	0	17	27
Italian	IIA	0	1	4	5	4		U	2	1	17	21
Itanan	IIB	U	1	4	3	7	7	2	8	1	28	45
3.5.14		0	1	2	6	8	/		7	0		43
Maltese	IIA	U	1				1.0	1.7			24	120
	IIB	-		-	1	16	13	17	54	3	104	128
Mathematics	IIA	1	2	9	6	7			4	0	29	
	IIB				9	16	22	20	31	5	103	132
Physical Education	IIA	0	1	0	2	0			4	1	8	
	IIB				2	1	4	3	1	1	12	20
Physics	IIA	0	4	3	9	7			4	0	27	
	IIB				8	14	26	5	16	3	72	99
Religious Knowledge	IIA	0	1	7	8	7			7	0	30	
3	IIB				5	18	12	17	20	4	76	106
Social Studies	IIA	0	0	1	2	0			4	0	7	
	IIB	Ť		-	2	3	5	2	14	2	28	35
Spanish	IIA	0	0	0	0	0	3		0	0	0	55
Бранізн		U	U	U			1					4
	IIB				1	1	1	1	0	0	4	4

Table 3.9: Results of the Other Candidates who requested Special Arrangements

Table 3.9: Results of the Other Candidates who requested Special Arrangement												
SUBJECT	Paper	1	2	3	4	5	6	7	U	Abs.	Reg.	Total
Accounting	IIA	0	2	2	0	2			1	0	7	
	IIB				1	2	1	1	7	1	13	20
Arabic	IIA	0	0	0	0	0			0	0	0	
	IIB				0	0	0	1	0	0	1	1
Art	IIA	1	4	3	8	5			10	0	31	
	IIB				3	6	8	6	5	0	28	59
Biology	IIA	0	4	5	3	4	_		7	0	23	
Diology	IIB			-	3	5	3	6	11	0	28	51
Business Studies	IIA	0	1	1	1	2		0	2	0	7	<i>J</i> 1
Business Studies		U	1	1	2	1	2	0	4	0	9	16
	IIB	0	2	2	8	0		U	3	0	15	16
Chemistry	IIA	0	2	2	0		1	0	4			20
G	IIB	1	0	2		0	1	0		0	5	20
Computer Studies	IIA	1	0	2	9	3			0	0	15	
	IIB				2	9	14	3	5	0	33	48
Design & Technology	IIA	0	1	0	1	0			6	0	8	
	IIB				2	1	6	8	3	0	20	28
Economics	IIA	0	0	0	1	0			0	0	1	
	IIB				0	0	1	1	0	1	3	4
English Language	IIA	2	3	19	13	25			9	0	71	
	IIB				9	31	46	29	74	6	195	266
English Literature	IIA	1	2	10	15	9			11	1	49	
	IIB				3	9	12	14	15	1	54	103
Environmental Studies	IIA	0	3	6	4	3			12	1	29	100
Environmental statics	IIB			-	4	4	5	9	24	1	47	76
European Studies	IIA	0	0	1	2	1		,	0	0	4	70
European Studies		0	0	1	0	1	0	0	0	0	1	5
E	IIB	2	4	4	2	1	U	U	1	0		3
French	IIA		4	4			4	2			14	20
	IIB	0	2	2	1	5	4	3	3	0	16	30
Geography	IIA	0	2	3	2	0			0	0	7	
	IIB				1	2	1	0	0	3	7	14
German	IIA	0	0	0	2	0			2	0	4	
	IIB				0	0	1	5	2	1	9	13
Graphical Communication	IIA	2	2	2	4	6			1	0	17	
	IIB				0	5	2	3	4	1	15	32
History	IIA	0	0	2	1	3			0	1	7	
	IIB				0	0	2	0	5	1	8	15
Home Economics	IIA	0	2	13	7	3			5	0	30	
	IIB				5	11	15	7	9	0	47	77
Italian	IIA	0	7	7	6	7			2	1	30	
	IIB				11	13	9	7	18	3	61	91
Maltese	IIA	0	6	13	18	12		,	11	0	60	
	IIB			13	7	22	19	14	124	5	191	251
Mathematics	IIA	4	6	15	10	8	17	17	5	0	48	201
1714thChatiCS	IIB	-	U	13	9	23	32	45	102	7	218	266
Physical Education	IIA	0	1	2	0	1	22	73	5	0	9	200
Filysical Education		U	1			3	1	1		0		20
	IIB				4		1	4	7		19	28
Physics	IIA	0	6	9	19	8			9	0	51	
	IIB				11	22	38	18	35	4	128	179
Religious Knowledge	IIA	1	5	11	15	13			9	0	54	
	IIB				13	21	27	32	40	9	142	196
Social Studies	IIA	0	3	0	2	4			7	0	16	
	IIB				1	7	5	2	18	3	36	52
Spanish	IIA	0	0	1	1	3			0	0	5	
•	IIB				0	0	0	2	3	0	5	10
Textiles and Design	IIA	0	0	0	0	0			0	0	0	
	IIB		J	J	1	0	0	0	0	1	2	2
<u> </u>	1117				1	V	U	U	v	1	4	_

SECTION 4.0: REGISTRATION SEPTEMBER 2012

As explained in Section 1.2, for the September session, candidates could only register for Paper IIB in English Language, Maltese and Mathematics and only if they had been absent or obtained Grades 6, 7 or U in those subjects in the May session. Furthermore, candidates could only register for Paper IIB in one of Biology, Chemistry or Physics and only if they had not obtained at least Grade 5 in one of the three subjects.

In September 2012, there were 2122 candidates (1017 males and 1105 females). In total, 29.1% of the candidates (30.0% of the male candidates and 28.3% of the female candidates) who applied for the May session sat for one or more examinations in the supplementary session.

Table 4.1: Registration by Year of Birth and Gender

Cohort*	Males	Females	Total
1997	0	0	0
1996	650	552	1202
1995	223	281	504
1994	71	95	166
1993	28	51	79
1992	10	24	34
1991	5	17	22
Pre-1991	30	85	115
Total	1017	1105	2122

^{*}By Year of Birth

Table 4.2 below provides information on how many candidates, males and females, registered for the different subjects in September 2012.

Table 4.2 September Registration by Subject and Gender

Cubicat	Eligible to	Applied	%	Applied in Sept.				
Subject	apply in Sept.	in Sept.	70	Males	Females			
Biology*	456	152	33.3	22	130			
Chemistry*	65	6	9.2	2	4			
English Language	2158	934	43.3	470	464			
Maltese	2024	824	40.7	510	314			
Mathematics	2517	1130	44.9	493	637			
Physics*	1334	490	36.7	261	229			

^{*} Candidates could only register for one of Biology, Chemistry or Physics and only if they had not obtained at least Grade 5 in one of the three subjects.

Table 4.2 shows that less than half of the candidates who obtained Grades 6, 7 or U or were absent in the May session registered for the September session in English Language, Maltese and Mathematics. In the science subjects, the largest category of candidates opted to register for Physics in the September session.

Table 4.3 provides information on the number of registrations for the September session by subject, for males and females from the different educational sectors.

Table 4.3: September Registration by Subject, School Type and Gender

		Junior A Lyceums		econdary hools	Church Schools		Independent Schools		Post-Secondary Schools		Private Candidates		Gozo Schools		Gozo Private Candidates	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
Biology	6	7	0	5	4	55	4	13	3	27	4	19	1	4	0	0
Chemistry	1	1	0	0	1	0	0	0	0	0	0	3	0	0	0	0
English Language	116	112	128	72	38	51	18	8	15	31	96	136	48	34	11	20
Maltese	145	58	98	59	55	53	41	30	25	23	78	58	58	23	10	10
Mathematics	162	182	120	52	50	83	22	30	27	73	78	163	30	35	4	19
Physics	92	109	60	27	37	28	13	7	10	11	29	29	19	16	1	2

Table 4.4 shows that in the September session, the registrations of the 1996 cohort followed the same trends as for the overall registrations.

Table 4.4: September Registration of the 1996 Cohort

	Males	Females	Total
Biology	12	72	84
Chemistry	1	1	2
English Language	310	235	545
Maltese	354	188	542
Mathematics	336	314	650
Physics	183	161	344

Table 4.5 below shows the number of requests for revision of papers after the publication of results in relation to the number of registrations in September for the different subjects.

Table 4.5: September Registrations for Revision of Papers

Subject	Registrations	Requests	%
Biology	152	3	2.0
English Language	934	16	1.7
Maltese	824	23	2.8
Mathematics	1130	39	3.5
Physics	490	8	1.6
Total	3530	89	2.5

Table 4.5 shows that, in September, the percentage of requests for revision of papers was 2.5%. Proportionally, this percentage was higher than the percentage of requests for a revision of papers in May (1.3%). It is important to note that passes in the September session are the students' final opportunity to obtain passes in the core subjects which are required for admission into Form VI in the current year. Data relating to the outcome of these requests are reported on in the following section.

SECTION 5.0: RESULTS SEPTEMBER 2012

Table 5.1 below provides information on the results obtained in the different subjects in the September session. The overall results are followed by a breakdown of results by gender for the different subjects. The percentages of candidates that obtained Grades 4 to 7 varied considerably in the different subjects and no consistent patterns were observed.

Table 5.1: September Results by Subject for Papers I and IIB

Table 3.1. Septem			_ •				
Subject	4	5	6	7	U	Absent	Registered
Biology	20	32	41	22	22	15	152
%	13.2	21.1	27.0	14.5	14.5	9.9	100.0
Males	4	3	10	3	0	2	22
Females	16	29	31	19	22	13	130
Chemistry	0	1	3	0	1	1	6
%	0.0	16.7	50.0	0.0	16.7	16.7	100.0
Males	0	1	1	0	0	0	2
Females	0	0	2	0	1	1	4
English Language	34	234	344	207	80	35	934
%	3.6	25.0	36.8	22.2	8.6	3.7	100.0
Males	21	123	162	110	39	15	470
Females	13	111	182	97	41	20	464
Maltese	65	187	159	99	267	47	824
%	7.9	22.7	19.3	12.0	32.4	5.7	100.0
Males	41	97	81	65	195	31	510
Females	24	90	78	34	72	16	314
Mathematics	23	211	300	295	230	71	1130
%	2.0	18.7	26.5	26.1	20.4	6.3	100.0
Males	13	85	126	133	110	26	493
Females	10	126	174	162	120	45	637
Physics	6	83	219	73	75	34	490
%	1.2	16.9	44.7	14.9	15.3	6.9	100.0
Males	3	45	108	35	51	19	261
Females	3	38	111	38	24	15	229

Table 5.2 presents the September results by subject of the 1996 cohort. Once again the overall results are followed by a breakdown by gender. The variability observed for the total number of candidates is repeated in this table.

Table 5.2: September Results of the 1996 Cohort

California A. T. C. T. T. A. T													
Subject	4	5	6	7	U	Absent	Total						
Biology	11	16	23	16	13	5	84						
%	13.1	19.0	27.4	19.0	15.5	6.0	100.0						
Males	1	1	5	3	0	2	12						
Females	10	15	18	13	13	3	72						
Chemistry	0	1	1	0	0	0	2						
%	0.0	50.0	50.0	0.0	0.0	0.0	100.0						
Males	0	1	0	0	0	0	1						
Females	0	0	1	0	0	0	1						
English Language	28	159	192	111	41	14	545						
%	5.1	29.2	35.2	20.4	7.5	2.6	100.0						
Males	18	89	109	68	21	5	310						
Females	10	70	83	43	20	9	235						
Maltese	44	120	97	67	196	18	542						
%	8.1	22.1	17.9	12.4	36.2	3.3	100.0						
Males	31	66	53	43	152	9	354						
Females	13	54	44	24	44	9	188						
Mathematics	16	136	167	159	144	28	650						
%	2.5	20.9	25.7	24.5	22.2	4.3	100.0						
Males	12	65	87	80	78	14	336						
Females	4	71	80	79	66	14	314						
Physics	5	67	146	50	55	21	344						
%	1.5	19.5	42.4	14.5	16.0	6.1	100.0						
Males	3	32	73	26	38	11	183						
Females	2	35	73	24	17	10	161						

Table 5.3 presents the September results in the different subjects for males and females in the different educational sectors. This table makes it possible to observe how candidates from the different sectors performed in particular subjects in the supplementary session.

Table 5.3: September Results by Subject and Type of School for Papers I and IIB (Part 1 of 2)

	Table 5.3: September	Result	is by s	subje	ct and	1 тур	e of Scho	001 10r P	apers	i and	11B (1	rart i	01 2)		
	School Type				Ma	les						Fem	ales		
		4	5	6	7	U	Absent	Total	4	5	6	7	U	Absent	Total
Biology	Junior Lyceums	0	1	4	1	0	0	6	1	2	2	1	0	1	7
	Area Secondary Schools	0	0	0	0	0	0	0	1	2	0	1	1	0	5
	Church Schools	1	1	1	1	0	0	4	10	6	17	8	12	2	55
	Independent Schools	0	0	1	1	0	2	4	0	5	1	4	2	1	13
	Post-Secondary Schools	2	0	1	0	0	0	3	3	8	8	2	2	4	27
	Malta Private Candidates	1	1	2	0	0	0	4	1	4	3	2	4	5	19
	Gozo Schools	0	0	1	0	0	0	1	0	2	0	1	1	0	4
	Gozo Private Candidates	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Chemistry	Junior Lyceums	0	0	1	0	0	0	1	0	0	1	0	0	0	1
	Area Secondary Schools	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Church Schools	0	1	0	0	0	0	1	0	0	0	0	0	0	0
	Independent Schools	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Post-Secondary Schools	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Malta Private Candidates	0	0	0	0	0	0	0	0	0	1	0	1	1	3
	Gozo Schools	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Gozo Private Candidates	0	0	0	0	0	0	0	0	0	0	0	0	0	0
English Language	Junior Lyceums	8	36	42	25	4	1	116	2	33	46	23	4	4	112
	Area Secondary Schools	7	25	50	30	14	2	128	0	12	21	20	15	4	72
	Church Schools	5	15	10	5	1	2	38	6	13	20	10	2	0	51
	Independent Schools	1	7	7	1	2	0	18	0	4	1	2	0	1	8
	Post-Secondary Schools	0	6	7	2	0	0	15	0	7	13	7	0	4	31
	Malta Private Candidates	0	19	28	27	14	8	96	3	28	61	26	12	6	136
	Gozo Schools	0	14	15	15	4	0	48	1	9	10	7	6	1	34
	Gozo Private Candidates	0	1	3	5	0	2	11	1	5	10	2	2	0	20

Table 5.3: September Results by Subject and Type of School for Papers I and IIB (Part 2 of 2)

	Table 5.3: September Results by Subject and Type of School for Papers I and IIB (Part 2 of 2)														
	School Type				Ma	les			Females						
		4	5	6	7	U	Absent	Total	4	5	6	7	U	Absent	Total
Maltese	Junior Lyceums	2	18	22	27	67	9	145	5	19	16	4	10	4	58
	Area Secondary Schools	0	7	15	14	57	5	98	0	10	11	7	27	4	59
	Church Schools	9	12	14	2	15	3	55	1	17	17	10	8	0	53
	Independent Schools	6	13	7	4	10	1	41	1	9	8	6	4	2	30
	Post-Secondary Schools	0	3	7	4	9	2	25	2	5	9	3	3	1	23
	Malta Private Candidates	8	18	11	10	22	9	78	5	23	14	2	9	5	58
	Gozo Schools	15	23	5	3	12	0	58	7	5	1	2	8	0	23
	Gozo Private Candidates	1	3	0	1	3	2	10	3	2	2	0	3	0	10
Mathematics	Junior Lyceums	3	25	43	53	35	3	162	2	38	52	45	35	10	182
	Area Secondary Schools	5	18	33	24	32	8	120	0	6	5	12	25	4	52
	Church Schools	3	13	12	9	9	4	50	1	20	24	19	18	1	83
	Independent Schools	0	6	6	4	5	1	22	0	6	12	5	4	3	30
	Post-Secondary Schools	0	5	10	9	0	3	27	3	18	18	18	8	8	73
	Malta Private Candidates	1	11	16	23	20	7	78	3	24	47	52	20	17	163
	Gozo Schools	1	7	6	7	9	0	30	0	9	10	8	7	1	35
	Gozo Private Candidates	0	0	0	4	0	0	4	1	5	6	3	3	1	19
Physics	Junior Lyceums	1	15	44	13	18	1	92	0	20	48	22	10	9	109
	Area Secondary Schools	0	5	21	9	18	7	60	0	2	12	6	6	1	27
	Church Schools	1	14	12	4	3	3	37	2	12	11	2	0	1	28
	Independent Schools	1	0	6	1	3	2	13	0	1	3	1	1	1	7
	Post-Secondary Schools	0	2	5	0	1	2	10	0	2	7	2	0	0	11
	Malta Private Candidates	0	5	12	4	4	4	29	1	0	18	3	5	2	29 16
	Gozo Schools	0	4	7	4	4	0	19	0	1	10	2	2	1	16
	Gozo Private Candidates	0	0	1	0	0	0	1	0	0	2	0	0	0	2

Table 5.4 provides information on the outcome of the September requests for revision of papers. There were three upgrades out of a total of 89 requests.

Table 5.4: September Results of Revision of Papers

Subject	Registrations	Requests	%	Upgraded
Biology	152	3	2.0	0
Chemistry	6	0	0.0	0
English Language	934	16	1.7	0
Maltese	824	23	2.8	1
Mathematics	1130	39	3.5	2
Physics	490	8	1.6	0
Total	3536	89	2.5	3

Table 5.5 below brings together information from the May and September examination sessions. In this table it is possible to observe how many of the candidates who obtained Grades 6, 7 or U or were absent in May registered for the limited range of examinations in September. It is also possible to identify the grades obtained in the September session.

Table 5.5 shows that when considering the four large entry subjects, in English Language, Maltese and Mathematics between 40% and 45% of the eligible candidates (i.e. those who had obtained Grades 6, 7, U or were absent in May) applied for the supplementary examinations in the September session. The numbers of candidates who managed to upgrade their grades in the supplementary session varied in the different subjects. The percentages of candidates from those who applied for the September session who managed to obtain Grades 4 or 5 were the following: English 28.7%, Maltese 30.6%, Mathematics 20.7%, and Physics 18.2%.

Table 5.5: Review of Grades: May – September 2012

	Grade	Applied	1051 11111	y – September 2012 Grade					
Subject	May '12	September '12	%	September '12					
	May 12	September 12		4	5	6	7	U	Absent
Biology*				-	3	U	,		Absciit
6	92	43	46.7	8	15	16	1	1	2
7	65	28	43.1	3	1	7	11	3	3
U	396	80	20.2	9	16	18	10	17	10
Abs	32	1	3.1	0	0	0	0	1	0
Total	585	152	26.0	20	32	41	22	22	15
Chemistry*									
6	17	2	11.8	0	0	2	0	0	0
7	16	0	0.0	0	0	0	0	0	0
U	174	3	1.7	0	1	1	0	0	1
Abs	14	1	7.1	0	0	0	0	1	0
Total	221	6	2.7	0	1	3	0	1	1
English Language									
6	610	381	62.5	14	148	173	32	1	13
7	510	244	47.8	3	13	107	107	7	7
U	901	305	33.9	17	73	63	67	71	14
Abs	137	4	2.9	0	0	1	1	1	1
Total	2158	934	43.3	34	234	344	207	80	35
*Maltese							-		
6	308	223	72.4	29	79	49	25	31	10
7	261	137	52.5	13	39	33	15	31	6
U	1293	455	35.2	22	67	76	58	205	27
Abs	162	9	5.6	1	2	1 1 7 2	1	0	4
Total	2024	824	40.7	65	187	159	99	267	47
Mathematics	505	4.47	75.1	2.1	150	177	7.4	7	10
7	595	447	75.1	21	156	177	74	7	12
U	556 1087	331 336	59.5 30.9	2	31 23	87 36	153 65	41 178	19 32
	279	16	5.7	0	1	0	3	4	8
Abs Total	2517	1130	44.9	23	211	300	295	230	71
Physics*	2317	1130	74.7	23	411	200	493	230	/ 1
6	450	248	55.1	3	43	141	35	16	10
7	191	64	33.5	0	1	19	20	16	8
U	637	177	27.8	3	39	59	18	42	16
Abs	63	1	1.6	0	0	0	0	1	0
Total	1341	490	36.5	6	83	219	73	75	34
		C C.D.: . l.	- 0.0						٠.

^{*} Candidates could only register for one of Biology, Chemistry or Physics and only if they had obtained Grades 6, 7 or U in all three subjects in the May session.

SECTION 6.0: PASSES IN 2012

Table 6.1 below shows how many candidates passed in the different SEC subjects in 2012, when considering overall passes (Grades 1-7) as well as passes that qualify candidates for further studies (Grades 1-5). Note that candidates who were absent or were unclassified in May for the six subjects in which there were re-sits and then obtained a grade in September have been added on in the column Grades 1-7. Similarly, candidates who got Grade 5 or better in September in those subjects for which there were re-sits have been added on in the column Grades 1-5.

Table 6.1: SEC Passes in 2012

Subject	Registrations	Grades 1 – 7	% Passes	Grades 1 – 5	% Passes
Accounting	1029	685	66.6	620	60.3
Arabic	30	24	80.0	19	63.3
Art	731	572	78.2	472	64.6
Biology	1469	1094	74.5	936	63.7
Business Studies	537	414	77.1	342	63.7
Chemistry	825	638	77.3	605	73.3
Classical Culture & Civilization	1	1	100.0	1	100.0
Commerce	14	9	64.3	9	64.3
Computer Studies	1246	1121	90.0	963	77.3
Design & Technology	309	200	64.7	113	36.6
Economics	254	204	80.3	184	72.4
English Language	5326	4592	86.2	3436	64.5
English Literature	2873	2159	75.1	1814	63.1
Environment. Studies	2018	1382	68.5	1082	53.6
European Studies	119	104	87.4	94	79.0
French	1539	1367	88.8	1184	76.9
Geography	266	217	81.6	197	74.1
German	378	284	75.1	214	56.6
Graphical Communication	648	534	82.4	471	72.7
Greek	2	0	0.0	0	0.0
History	242	152	62.8	127	52.5
Home Economics	884	779	88.1	634	71.7
Italian	2025	1729	85.4	1482	73.2
Latin	2	0	0.0	0	0.0
Maltese	4950	3723	75.2	3178	64.2
Mathematics	5359	4305	80.3	3076	57.4
Physical Education	404	262	64.9	213	52.7
Physics	3911	3373	86.2	2659	68.0
Religious Knowledge	3987	3223	80.8	2577	64.6
Russian	13	10	76.9	9	69.2
Social Studies	1644	1005	61.1	801	48.7
Spanish	257	214	83.3	183	71.2
Textiles & Design	27	21	77.8	18	66.7

Table 6.1 shows that when overall passes (Grades 1-7) are considered, the pass rate was:

• over 90% in 1 subject Computer Studies

• between 80-89% in 12 subjects Arabic, Economics, English Language,

European Studies, French, Geography, Graphical Communication, Home Economics,

Graphical Communication, Home Economics, Italian, Mathematics, Physics, Religious

Knowledge and Spanish.

• between 70-79% in 9 subjects Art, Biology, Business Studies, Chemistry,

English Literature, German, Maltese, Russian

and Textiles & Design.

• between 60-69% in 5 subjects Accounting, Commerce, Environmental Studies,

History, Physical Education and Social Studies.

When overall passes (Grades 1-7) are considered and excluding subjects with less than five candidates, the mean pass rate was 77.4%.

When passes with Grades 1-5 are considered, the pass rate was:

• between 70-79% in 8 subjects Chemistry, Computer Studies, Economics, European

Studies, French, Geography, Graphical

Communication, Home Economics, Italian, and

Spanish.

• between 60-69% in 9 subjects Accounting, Arabic, Art, Biology, Business Studies,

Commerce, English Language, English Literature, Maltese, Physics, Religious Knowledge, Russian and

Textile & Design.

• between 50-59% in 8 subjects Environmental Studies, German, History, and

Mathematics.

• between 40-49% in 2 subjects Social Studies.

• between 30-39% in 1 subject Design & Technology.

When passes Grades 1-5 are considered and excluding subjects with less than five candidates, the mean pass rate was 64.7%.

Table 6.2 presents information on the passes in the different SEC subjects of the candidates who turned sixteen in 2012. This table shows the percentage passes in relation to the number of 16-year-old candidates who sat for the examination in this year as well as the percentage passes in relation to the age cohort. Therefore, by means of this table it is possible to see what proportion of 16 year-olds finish with certification in the different subjects at the end of their compulsory schooling.

Table 6.2: SEC Passes 2012 of the 1996 Cohort

Table 6.2: SEC Passes 2012 of the 1996 Conort Grades						
Subject	Registrations	1-5	% Passes	Total Cohort*		
Accounting	575	390	67.8	7.9		
Arabic	14	8	57.1	0.2		
Art	572	391	68.4	7.9		
Biology	1166	813	69.7	16.4		
Business Studies	443	307	69.3	6.2		
Chemistry	746	574	76.9	11.6		
Commerce	10	8	80.0	0.2		
Computer Studies	1077	890	82.6	18.0		
Classical Culture & Civilization	1	1	100.0	0.0		
Design & Technology	257	96	37.4	1.9		
Economics	227	172	75.8	3.5		
English Language	3974	2782	70.0	56.3		
English Literature	2609	1732	66.4	35.0		
Environmental Studies	1808	1044	57.7	21.1		
European Studies	97	82	84.5	1.7		
French	1415	1125	79.5	22.8		
Geography	217	169	77.9	3.4		
German	330	194	58.8	3.9		
Graphical Communication	570	429	75.3	8.7		
Greek	1	0	0.0	0.0		
History	207	121	58.5	2.4		
Home Economics	723	533	73.7	10.8		
Italian	1716	1298	75.6	26.3		
Maltese	3755	2539	67.6	51.4		
Mathematics	3791	2445	64.5	49.5		
Physical Education	335	188	56.1	3.8		
Physics	3220	2350	73.0	47.5		
Religious Knowledge	3474	2386	68.7	48.3		
Russian	6	5	83.3	0.1		
Social Studies	1399	740	52.9	15.0		
Spanish	182	138	75.8	2.8		
Textiles & Design	17	13	76.5	0.3		

^{*} Total Cohort: Births in 1996 N=4944 (2555males and 2389 females)

This table shows that more than half of all the 16-year-olds were awarded certification with Grades 1 to 5 in English Language (56.3%) and Maltese (51.4%). While 49.5% of the cohort obtained Grades 1 to 5 in Mathematics, 48.3% obtained Grades 1 to 5 in Religious Knowledge and 47.5% in Physics. The proportions for the other subjects varied for a number of factors, including the subject options chosen by the candidates in their secondary school years.

Tables 6.3 and 6.4 below present the results of the analysis carried out in order to identify the proportion of the 1996 cohort who obtained the required passes for entry into Form VI for further study in the May and September sessions of 2012. Data for the 1995 cohort are also given to indicate how many of the 17- year-olds candidates obtained the required passes for entry into Form VI in 2012. Possibly, these students had finished secondary school the year before, or had repeated a year or for some other reason were still in Form V during 2011-2012.

Table 6.3: Number of Candidates with 6 Passes* (Grades 1-5) in May 2012

Cohort	Males	Females	Total
1995	22	17	39
1996	840	1095	1935

*The Three Basic Subjects: English Language, Maltese, and Mathematics.

One Science from the following: Biology, Chemistry or Physics.

Another Two Subjects from any of the following: Accounting, Arabic, Art, Business Studies, Commerce, Computing, Design & Technology, Economics, English Literature, Environmental Studies, European Studies, French, Geography, German, Graphical Communication, History, Home Economics, Italian, Latin, Physical Education, Religious Knowledge, Russian, Social Studies, Spanish and Textiles & Design. For students who pass from three science subjects, two of these subjects could also be from among the sciences.

The data in Table 6.3 shows that in the May 2012 SEC session, 39.1% of the children born in 1996 (N=4,944) obtained the passes in the required subjects and were therefore eligible for entry into Form VI. In particular, 32.9% of males born in 1995 (N=2,544) and 45.8% of females born in 1995 (N=2,389) obtained the necessary passes at the end of the secondary education that qualified them for entry into Form VI for further studies.

Table 6.4: Number of Candidates with 6 Passes (Grades 1-5) in September 2012

Cohort	Males	Females	Total
1995	8	5	13
1996	107	110	217

The data in Table 6.4 determines that in the September 2012 SEC session, 4.4% of children born in 1996 (N=4,944), obtained the passes in the required subjects and were therefore eligible for entry into Form VI. In particular, 4.2% of males born in 1996 (N=2,544) and 4.6% of females born in 1996 (N=2,389) obtained the necessary passes at the end of the secondary education that qualified them for entry into Form VI for further studies by means of the supplementary session.

Table 6.5 below presents the overall results of the analysis carried out in order to find out what proportion of the 1996 cohort who turned sixteen in 2012 obtained the required passes for entry into Form VI in 2012. Data for the 1995 cohort are also given to indicate how many of the 17-year-olds obtained the required passes for entry into Form VI in the same year.

Table 6.5: Number of 16-year-old Candidates with 6 Passes (Grades 1-5) in 2012

Cohort	Males	Females	Total
1995	30	22	52
1996	947	1205	2152

The data in Table 6.5 show that in 2012, 43.5% of infants born in 1996 (N=4,944) obtained the passes in the required subjects and were therefore eligible for entry into Form VI. In particular, 37.1% of males born in 1996 (N=2,544) and 50.4% of females born in 1996 (N=2,389) obtained the necessary passes at the end of the secondary education that qualified them for entry into Form VI for further studies.

SECTION 7.0: CONCLUSION

This report has been produced with the intention of providing important and valid information about various aspects of the SEC examination of 2012. This is the twelfth year that such a report has been produced by the MATSEC Support Unit although in the past, segments of the information provided in this document used to be produced in the annual newsletter. The emphasis so far has been on the presentation of information. Some analysis has been included where this was seen necessary in order to make sense of the data presented. However, the data in this document make it possible for individuals and institutions to carry out particular analyses of interest to them. Furthermore, it is hoped that this document will be used to substantiate or reject certain perceptions about secondary education in Malta that are based on myths and anecdotal information.

Comments on this report and any recommendations on improving this or similar documents published by the MATSEC Support Unit are welcome. These are to be sent to matsec@um.edu.mt.

REFERENCES

- MATSEC Examinations Board (1992). *SEC Examination from 1994: The New Format*. Malta: MATSEC Support Unit.
- Sultana, R.G. (1998). Malta. In M. Bray, and L. Steward (eds.) *Examination Systems in Small States: comparative perspectives on policies, models and operations*. UK: Commonwealth Secretariat.
- Sultana, R.G. (1999). *The Secondary Education Certificate and Matriculation Examinations in Malta: A Case Study*. Switzerland: Unesco International Bureau of Education.
- Ventura, F. and Murphy, R. (1998). The impact of measures to promote equity in the secondary education certificate examinations in Malta: An evaluation. *Mediterranean Journal of Educational Studies*, **3**, (1), 47-73.

APPENDICES